| REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. AD-A117 35. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Sublice) Archaeological Investigations at the San Gabriel Generolic Districts, Central Texas | S. TYPE OF REPORT & PERIOD COVERED Final Final Final Final | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | T.R. Hays (editor) | DACW63-78-C-0012 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Institute of Applied Sciences North Texas State University P.O. Box 13078 Denton, Texas 76203-3078 | 10. PROGRAM ELEMENT PROJECT TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS FORT Worth District U.S. Corps of Engineers | June, 1982 | | U.S. Corps of Engineers
P.O. Box 17300
Fort Worth, Texas 76102 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | Unclassified 15. DECLASSIFICATION DOWNGRADING SCHEDULE | DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from P . ort) Unlimited o need: 18. SUPPLEMENTARY NOTES Н 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Archaeological excavation, cultural resoureces, Central Texas archaeology, cultural resources management, Williamson County history and prehistory, Aboriginal burials and populations, archaeological survey, site testing, mitigation ABSTRACT (Continue on reverse side if necessary and identify by block number) This report presents the results of archaeological investigations conducted by North Texas State University at two Corps of Engineers reservoirs on the San Gabriel River in Central Texas. The archaeology project consisted of site survey, evaluation, and data recovery of endangered cultural resources at North Fork and Granger Reservoirs. Eighty new prehistoric and one hundred historic sites were recorded, of which nine prehistoric and thirteen historic sites had further study. Additional research involved the Hoxie Ranch, and evaluations DD 1/44 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE of a Paleo-Indian site (41WM419), and the Cervenka Site (41WM267). The two reservoirs, locatedin different environmental zones, offered an opportunity to examin varying human adaptations. First, the cultural patterns of the two reservoirs were delineated. Next, the adaptive patterns and artifact assemblages were compared to determine if the two reservoirs were part of the same cultural area. Contributions to Central Texas archaeology include: 1) the chronology of human occupation has been augmented by thirty-seven new radiocarbon dates; 2) an alternative to current models of prehistoric adaptation for the area is proposed; 3) an interpretation of the occurrence of burned rock middens has been presented; 4) an evaluation of the "phase" concept in Central Texas indicated the geographical boundaries of the phases varied through time. ARCHAEOLOGICAL INVESTIGATIONS AT THE SAN GABRIEL RESERVOIR DISTRICTS, CENTRAL TEXAS VOLUME 3 Archaeology Program Institute of Applied Sciences North Texas State University Denton, Texas ### Appendix A: Plant Species List The following list of plant species is based on specimens collected from the North Fork and Granger Reservoir study areas. While it is incomplete, most of the prominent species are included. The order is phylogenetic by family, following a modified Engler and Prantl system; genus and species are listed alphabetically. Preferred vernacular names are listed in parenthesis. In addition, plant occurrences in the major vegetation areas are indicated by letter codes. The following reference keys were consulted: Correll and Johnston 1970; Gould 1978; Vines 1960. ### **LEGEND** ### North Fork Reservoir U = Uplands S = Slopes T - Alluvial Terraces (Rangeland species) W = Mesic Woodland R = Riparian / stockponds Sp = Seep Springs / protected wet habitats D = Draws and slopes of ephemeral canyon drainages ### Granger Reservoir R = Riparian / stockponds W = Mesic Woodland B = Bottomiand / Floodplain (old-field / rangeland) P = Prairie association | | | A 0 | |--|--------------|-------------------------| | Malinadaana /Viin Samal | North Fork | Granger A-2 | | Polypodiaceae (True ferns) <u>Adiantum capillus</u> -veneris L. (venus maidenhair) | • | | | Cheilanthes sp. Sw. (lipfern) | Sq
S | ~ | | Notholaena dealbata (Pursh) Kunze (powdery cloakfern) | - | | | Pellaga atropurpurea (L.) Link (purpole cliff brake) | s,u | _ | | Thelypteris kunthii (Desv.) Morton (southern shield fern) | \$ | ~ | | | \$q | - | | Pinaceae (Pine family) | | | | Juniperus ashei Buchh. (post cedar) | W,S,U | | | | -1010 | ~ | | Ephedraceae (Ephedra family) | | | | Ephedra antisyphilitica C.A. Mey. (Clapmeed) | U | | | | • | _ | | Typhaceae (Cat-tail family) | | | | Typha latifolia L. (common cat-tail) | R (ponds) | R (ponds) | | | " (ppiles) | v (hours) | | Potamogetonaceae (Pondweed family) | | | | Potamogeton spp. L. (Pondweed) | R (ponds) | | | | ·· (pon25) | - | | Hydrocharitaceae (Frog's-bit family) | | | | Egeria densa Planch. | R (ponds) | R (ponds) | | | , | (γ2) | | Gramineae (Grasses) | | | | Agrostis hiemalis (Walt.) B.S.P. (winter bentgrass) | ~ | P | | Andropogon gerardii Vitman. var. gerardii (big bluestem) | 7,0 | в,Р | | Andropogon glomeratus (Walt.) B.S.P. (bushy bluestem) | ~ | B . | | Aristida desmantha Trin. & Rupr. | ~ | 8 | | Aristida glauca (Nees.) Walp. (blue three-awn) | ד, ע | <u>~</u> | | Aristida longiseta Steud, (red three-awn) | s.u | | | Aristida oligantha Michx. (prairie three-awn) | 7 | P | | Aristida purpurea Nutt. (Purple three-sun | Т | 8 | | Arundo donax L. (giantreed) | ~ | R (ponds,
drainages) | | Bothriochloa ischaemum (L.) Keng. var. Songarica (Rupr.) Cellarier and | | a. amages, | | Harian (k.r. bluestem) | W.T | Р,В | | Bothiochloa saccharoides (Sw. Rydb. var.
COFFEYANE (Steud.) Gould. | | | | (silver bluestem) | T | B | | Bouteloue curtipendula (Michx.) Torr. (side-oats gramm) | T.U.2 | P | | Boutelous hirsuts La. (heiry gramm) | s,u | - | | Boutelous rigidiseta (Steud.) Hitchc. (texas gramm) | 7,2 | - | | Browns japonicus Thumb. (japanese brome) | W,T | в.Р.М | | Bromus unfoldides (Hilld.) H.B.K. (rescuegrass) | D,T | B,W | | Suchine dactyloides (Nutt.) Engelm. (buffalogress) | 1 | - | | | | | ** *** ******** | | North Fork | Granger A-3 | |---|-------------------|-------------| | Gramineae (Grasses) cont. | u + | | | <u>Cenchrus incertus</u> Curtis (coast sandbur) <u>Chasmanthium latifolium</u> (Michx.) Yates (inland sea oats) | W,T | B,P | | | -
т | В | | Chloris verticillata Nutt. (tumble windmillgrass) | • | _ | | Cynodon dactylon (L.) Pers. (bermuda grass) | W,T | B,P | | Dichanthelium lindheimeri (Nash) Gould. (lindheimer dichanthelium) | W.T | W | | Elymus canadensis L. (canada wild-rye) | w,T | W,B | | Eragrostis intermedia Hitchc. (plains lovegrass) | T | _ | | Eragrostis sessilispica Buckl. (tumble lovegrass) | | P | | Erioneuron pulchellum (H.B.K.) Tateoka (fluffgrass) | U
 | _ | | Hordeum pusillum Nutt. var. pusilum (little barley) | W,T | 8,P | | Lolium nerenne L. (perennial ryegrass) | T | ¥ | | Muhlenbergia lindehimeri Hitchc. (lindheimer muhly) | S.U
 | - | | Muhlenbergia reverchonii Vasey & Scribn. (seep muhly) | υ | _ | | Muhlenbergia sp. | _ | P
- | | Panicum texanum Buckl. (texas panicum) | _ | B | | Panicum obtusum H.B.K. (vine-mesquite) | - | B,W
 | | Paspalum dissectum (L.) L. (mudbank paspalum) | W | ¥ | | Paspalum plicatulum Michx. (brownseed paspalum) | _ | 8 | | <u>Phalaris caroliniana</u> Walt. (carolina canarygrass) | | B,P | | Poa annua L. (annual bluegrass) | W | 8,₩ | | Schizachyrium scoparium (Michx.) Nash var. frequens (F.T. Hubb) Gould (little bluestem) | s,u | P | | Setaria geniculata (Lam.) Beauv. (knotroot bristlegrass) | D | W | | Setaria reverchonii (Vasey) Pilger (reverchon bristlegrass) | S,T | _ | | Setaria scheelei (Steud.) Hitchc. (southwestern bristlegrass) | T,D | _ | | Setaria viridis (L.) Beauv. (green bristlegrass) | | P | | Sorghastrum avenaceum (Michx.) Nash (indiangrass) | S , U | P | | Sorghum halepense (L.) Pers. (johnsongrass) | W,T | 8,P | | Sporobolus asper (Michx.) Kunth. var. asper (tall dropseed) | T,S | В | | Sporobolus vaginaeflorus (.) Wood (poverty dropseed) | s,u | - | | Stipa leucotricha (Trin. & Rupr.) texas wintergrass) | Т | B,P | | Tridens muticus (Toff.) Nesh. (slim | s | _ | | | | | | Cyperaceae (Sedge family) | | | | Carex amphibola Steud. (amphibious sedges) | _ | W | | <u>Carex cherokeensis</u> Schwein. (cherokee sedge) | | W | | Carex microdonta T. & H. (littletooth sedge) | W,S | W | | Carex planostachys Kunze. (dedar sedge) | S | _ | | Cyperus esculentus L. (yellow nut-grass) | | W | | Cyperus odoratus L. (fragrant flatsedge) | ¥ | W | | Cyperaceae (Sedge family) cont. | North Fork | Granger | |--|---------------|---------| | Cyperus uniflorus T. & H. (oneflower flatsedge) | w,s | W | | Cyperus sp. | | W | | Eleocharis macrostachya Britton (largespike spikesedge) | W | | | Eleocharis montevidensis Kunth. (sand spikesedge) | W,S | W | | | | | | Bromeliaceae (Pine-apple family) | | | | Tillandsia recurvata L. (ballmoss) | W,S,U | _ | | | | | | Commelinaceae (Spiderwort family) | | | | Commelina erecta L. (hierba del pollo) | D,W,S | W | | Tradescantia occidentalis (Britt.) Smyth. (prairie spiderwort) | W,T | B,W | | | | | |
Pontederiaceae (Pickerel-weed family) | | | | Heteranthera limosa (SW.) Willd. (mud plantain) | R(ponds) | _ | | | | | | Juncaceae (Rush family) | | | | Juncus bufonius L. (toad rush) | W.Sp | W | | Juncus interior Wieg. (inland rush) | W,Sp,R(ponds) | _ | | Juncus so. | Sp | | | Liliaceae (Lily family) | | | | Allium canadense L.var. canadense (canada garlic) | | B,W | | Allium canadense L. var. fraseri M. Ownbey (wild onion) |
W,S | | | Allium drummondii Regel. (wild onion) | D.S.U | _ | | Allium sp. | U | _ | | Notina lindheimeriana (Scheele) Wats. (devil's shoestring) | D,S | _ | | Nolina texana Wats. (sacahuista) | S | _ | | Nothoscordum bivalve (L.) Britt. (crow-pgison) | D,S | 8,P | | Schoenocaulon texanum Scheele (texas sabadilla) | W | | | Smilax bona-nox L. (cat-brier) | W.S.U.T | B.W | | Smilax rotundifolia L. (common green-brier) | S | W | | Yucca arkansana Trel. (arkansas yucca) | \$, U | P | | Yucca rupicola Scheele (twisted leaf yucca) | S,U,T | _ | | Zigadenus sp. Michx. (death camus) | Ť | | | | | | | Iridaceae (Iris family) | | | | Nemestylis geminiflore Hutt. (prairie pleatleaf) | T | B,P | | Sisyrinchium ensigerum Bickn. (swordleaf blue-eyed grass) | w,s | | | Sisyrinchium sp. L. (blue-eyed grass) | | W | | | North Fork | A-5
Granger | |--|------------|----------------| | Salicaceae (Willow family) | | | | Populus deltoids Marsh. (eastern cottonwood) | R | R,W | | Salix <u>interior</u> Rowlee. (sandbar willow) | _ | R | | <u>Salix nigra</u> Marsh var. lindheimeri Schneid. (lindheimer's black
willow) | | R | | Salix nigra Marsh. var. nigra (black willow) | R | W,R | | Juglandaceae (Walnut family) | | | | Carya illinoinensis (Wang.) Koch (pecan | W,S,D | W | | Carya sp. Nutt. (hickory) | W,S,D | W | | Juglans major (Torr.) Heller. (arizone walnut) | W.S.D.Sp | W | | Fagaceae (Beech family) | | | | Quercus mac <u>rocarpa</u> Michx. (bur oak) | W.S.D | Ų | | Quercus marilandica Muenchh. (blackjack oak) | W.S | - | | Quercus marilandica x Q. texana | S | _ | | Quercus muehlengergii Engelm. (chinkapin oak) | D,Sp | _ | | Quercus shumardii Buckl. (southern red oak) | D.S | | | Quercus sinuata var. breviloba (Torr.) C.H. Mull. (white shin oak) | s | - | | Quercus texana Bucki. (texas red oak) | D,S | W | | Quercus virginiana var. fusiformis (Small) Sarg. (scrublive oak) | W,S,U | _ | | Ulmaceae (Elm family) | | | | Celtis laevigata Willd. (texas sugarberry) | | | | Celtis reticulata Torr. (netleaf hackberry) | | W | | Ulmus alata Michx. (winged elm) | W,S,D | 8,₩ | | Ulmus americana L. var. americana (american elm) | | W | | Ulmus crassifolia Nutt. (cedar elm) | W,D | B, W | | Ulmus rubra Muhl. (slippery elm) | W,S,D | . | | The state of s | D,Sp | W | | Moraceae | | | | Maclura pomifera (Raf.) Schneid. (osage orange) | _ | W | | Morus alba L. (white mulberry) | W,D,Sp | ¥ | | Morus rubra L. (red mulberry) | D | W | | Urticaceae (Nettle family) | | | | Parietaria obtusa Rydb. (hannerwort) | D | | | | D | - | | Loranthaceae (Mistletoe family) | | | | Phoradendron tomentosum (DC.) Gray. (Mistletoe) | W,S,U,D | W | | Polygonaceae (Knotweed family) | | | | Erigonum ennum Nutt. (wild buckwheet) | ī | | | Rumax altisaimus Mood. (pele dock) | ·
_ | B,W | | | North Fork | A-6
Grange: | |--|---------------|----------------| | Polygonaceae (Knotweed family) cont. | | | | Rumex crispus L. (yellow dock) | Ť | P | | | | | | Amaranthaceae | | | | Amaranthus retroflexus L. (redroot amaranth) | T | W | | Amaranthus Sp. | _ | В | | Froelichia gracilis (Hook.) Mog. (slender snake-cotton) | W | - | | Phytolaccaceae (Pokeweed family) | | | | Phytolacca americana L. (pokeweed) | \$. T | 8,P,W | | | | -, ,,,, | | Caryophyllaceae (Pink family) | | | | Cerastium brachypodum (Engelm.) Robins. (mouse-ear) | \$, T | _ | | Paronychia sp. (whitlow-wort) | s | _ | | | | _ | | Ranunculaceae (Crowfoot family) | • | | | Anemone heterophylla Nutt. (tenpetal anemone) | S,T,D | B,W | | Aquilegia canadensis L. (wild columbine) | Sp | - | | <u>Clematis crispa</u> L. (blue jasmine) | _ | W | | Clematis drummondii T. & G. (texas virgin's bower) | S,D | | | <u>Delphinium virescens</u> Nutt. var. macroceratilis
(Rydb.) Cory. (plains larkspur) | Ť | u | | (Construction of the Construction Const | • | • | | Berberidaceae (Barberry family) | | | | Berberis trifoliolata Moric. (agarito) | U | | | | | | | Papaveraceae (Poppy family) | | | | Argemone albiflora Hornem. subsp. texana Ownbey (white prickly poppy) | т | 8.6 | | Corydalis aurea Willd. var. occidentalis Engelm. | | | | (scrambled eggs) | S,T | - | | Cruciferee (Mustard family) | | | | Capsella bursa-pastoris (L.) Medic. (shepherd's purse) | T | B.P | | Descurainia pinnata (Walt.) Britt. (tansymustard) | 7 | B,P | | Draba cuneifolia Nutt. (wedgeleaf draba) | T | P | | Lepidium virginicum L. var. virginicum (virginia pepperweed) | W.T | P.B | | Lesquerella gracilis (Hook.) Wats. var. gracilis | | . • | | (lax bladderpod) | D | P | | Lesquerelle recurvate (Gray) Wats. | D | _ | | Rorippa nasturtium-aquaticum (L.) Hayek. (water-cress) | Sp | - | | Anna Anna (Anna Anna Anna A | | | | Crassulaceae (Orpine family) | • • | | | Sedum nuttallianum Raf. (yellow store op) | T,S | - | | | North Fork | Gr anger | |---|--------------|-----------------| | Plantanaceae (Plane-tree family) | | | | Platanus occidentalis 1. (american sycamore) | R | R | | Rosaceae (Rose family) | | | | Crataegus brazoria Sarg. (brazos hawthorne) | _ | w , | | Crataegus sp. L. | W | W | | Prunus mexicana Wats. (big-tree plum) | W,S,D | W | | Prunus serotina Ehrh. (black cherry) | D | _ | | Rubus trivialis Mcx. (southern dewberry) | W.S | P.B.W | | Leguminosae | | | | Astragalus sp. L. (loco weed) | Т | 8 | | Cassia roemeriana Scheele. (two-leaved senna) | T | _ | | Cercis
canadensis L. var. texensis (Wats.) Rose (texas redbud) | S,D | _ | | Eysenhardtia texana Scheele (texas kidneywood) | U | | | Indigofera miniata Ort. (scarlet pea) | 7 | | | Medicago lupulina L. (black medic) | W | 8,P | | Medicago minima (L.) L. (small bur-clover) | S,U,D | | | Medicago polymorpha L. var. vulgaris (Benth.) Shinners (bur-clover) | W | В | | Melilotus officinalis (L.) Lam. (yellow sweet clover) | W | 8,P | | Prosopis glandulosa Torr. var. glandulosa (honey mesquite) | W | В,Р | | Robinia sp. L. (locust) | - | W | | Schrankia roemeriana (Scheele) Blank (roemer sensitivebriar) | ¥ | В,Р | | Sesbania drummondii (Rydb.) Cory (rattlebeam) | | W | | Sophora affinis T.&G. (eve's necklace) | U | - | | <u>Vicia ludovicinana</u> Nutt. (deer pea vetch) | W.S.D | 8,P | | Geraniaceae (Geraninum family) | | | | Erodium texanum Gray. (stork's bill) | T,D | B,P,W | | Geranium carolinianum L. (carolina cranesbill) | S,T,D | W,B | | Geranium texanum (Trel.) Heller. (texas Cranesbill) | ~ | 8 | | Oxalidaceae (Wood-sorrel family) | | | | Oxalis drummondii Gray. (wood-sorrel) | T.2 | _ | | Oxalis dillenti Jacq. (wood-sorrel) | 0,7,2 | 8 | | Rutaceae (citrus family) | | | | Ptelea trifoliata L. (wafer-ash) | ¢ n u | ¥ | | Zanthoxylum clava-herculis L. (hercules-club) | S.D.W | - | | ASSESSMENT CONTESTED C. (SECULES-CIVE) | - | W | | | | A | |---|------------|----------| | | North Fork | Granger | | Meliaceae (Mahogany family) | | | | <u>Melia</u> <u>azedarach</u> L. (chinaberry tree) | _ | B,W | | Polygalaceae (milkwort family) | | | | Polygala alba Nutt. (white milkwort) | T,D | | | | | _ | | Euphorbiacea (Spurge family) | | | | Acalypha monococca (Engelm.) L. Mill (copperleaf) | S | _ | | Acalypha ostryaefolia Ridd. (hophorn-beam copperleaf) | Ť | B.W | | <u>Cnidosculus</u> <u>texanus</u> (muell. Arg.) Small. (texas bullnettle) | T,U | B,P | | <u>Croton lindheimerianus</u> Scheele | 7 | P | | <u>Croton monanthogynus</u> Michx. (prairie tea) | T,U | 8 | | Euphorbia bicolor Engelm & Gray. (snow-on-the-prairie) | _ | W | | <u>Euphorbia nutans</u> Lag. (eyebane) | U | W | | <u>Euphorbia spathulata</u> Lam. | | В | | <u>Euphorbia sp.</u> | T | В | | Stillingia texana I.M. Johnst. | U | _ | | Tragia sp. | - | W | | | | | | Anacardiaceae (Sumac family) | | | | Rhus aromatica Ait.var. flabelliformis Shinners. (polecat bush) | W,S | _ | | Rhus lanceolata (Gray.) Britt. (flameleaf sumac) | W.T | | | Rhus toxicodendron L. (poison ivy) | W | w | | Rhus virens Gray. (evergreen sumac) | S,U,D | _ | | | | | | Aquifoliaceae (Holly family) | | | | <u>llex</u> <u>decidua</u> Walt. (possumhaw) | w,s | W | | | | | | Aceraceae (Maple family) | | | | Acer negundo L. (boxelder) | - | W | | <u>Acer saccharinum</u> L. (creek maple) | _ | ¥ | | Hippocastanaceae (Buckeye family) | | | | Aesculus arguta Buckl. (white buckeye) | S,D | | | | • | | | Sapindaceae (Soapberry family) | | | | Sapindus saponaria var. drummondii (H.&A.) L. Benson. | | . | | (western soapberry) | W,D,S | B,W | | <u>Ungnadia speciosa</u> Endl. (mexican buckeye) | S,D | - | | Rhammaceae (Buckthorn family) | | | | Rhammus caroliniana Walt. (indian-cherry) | | ** | | presents carutiniana wort. (indian-cherry) | S,D | W | | | North Fork | Granger | |---|-----------------|---------------| | Vitaceae (Grape family) | | | | Parthenocissus quinquefolia (L.) Planch. (virginia creeper) | S,D | W | | Vitis berlandieri Planch. (spanish grape) | S,D | - | | Vitis mustangensis Buckl. (mustang grape) | | W,B | | Vitis rupestris Scheele. (sand grape) | S,D | _ | | | | | | Malvaceae (Mallow family) | | | | Abutilon incanum (Link.) Sweet. (indian mallow) | U,T | | | Malvaviscus arboreus Cav. var. drummondii (T.86.) Schery (drummond waxmallow) | S,U,T,D | ¥ | | Violaceae (Violet family) | | | | <u>Viola missouriensis</u> Greene. (missouri violet) | _ | W | | Viola pratincola Greene. (violet) | - | W,B | | | | | | Cactaceae | | | | Echinocereus triglochidiatus Engelm. (claret-cup) | U | - | | Opuntia lindheimeri Engelm. (texas prickly pear) | U | _ | | Opuntia macrorhiza Engelm. (plains prickly pear) | U | <u>—</u>
р | | O <u>puntia phaeacantha</u> Engelm. (brownspine prickly pear) | \$, U . | Y | | Onagraceae (Evening primrose family) | | | | Gaura brachycarpa Small. (plains gaura) | - | В | | Gaura suffulta Gray. (wild honeysuckle) | T | 8 | | Qenothera speciosa Nutt. (showy primrose) | U,T | 8,P | | Stenosiphon linifolius (Nutt.) Heynh (false gaura) | S,D | В | | Haloragaceae (Water-milfoil family) | | | | Myriophyllum spp. L. (water-milfoil) | R(ponds) | - | | Umbelliferae (Parsely family) | | | | Apium leptophyllum (Pers.) F. Muell. (slimlobe celery) | _ | W | | Chaerophyllum tainturieri Hook. var. dasycarpum
Mats. (hairyfruit chervil) | s,D | W | | Chaerophyllum tainturieri var. tainturieri | S,D,T | W | | Cymopterus macrorhizus Buckl. (bigroot wavewing) | 7 | B | | Daucus carpta L. (wild carrot) | _ | y,B | | Daucus pusillus Michx. (rattlesnake-weed) | s,u,T | W,B,P | | Erwingium leavenmorthii Torr. & Gray. (leavenmorth eryngo) | T,W | 8,P | | Hydrocotyle sp. i. (water-pennywort) | R | _ | | <u>Torilis armensis</u> (Huds.) Link. (hedge-parsley) | S,T,W | W.B.P | | | North Fork | Granger | |--|------------|---------------| | Cornaceae (Dogwood family) | | | | Cornus drummondii C.A. Mey. (rough leaf dogwood) | _ | W | | Cornus foemina Mill. (english dogwood) | W,S | W | | Garrya lindheimeri Torr. (silk-tassel) | S.D | | | | | | | Primulaceae (Primrose family) | | | | Samolus cuneatus Small. (water-pimpernel) | D | | | | | | | Sapotaceae (Sapodilla family) | | | | Bumelia lanuginosa (Michx.) Pers. (ironwood) | S,W | W,B | | | | | | Ebenaceae (Ebony family) | | | | <u>Diospyros texana</u> Scheele. (mexican persimmon) | S,U,W | | | | | | | Oleaceae (Olive family) | | | | Forestiera pubescens Nutt. (elbow-bush) | ₩,S,T,D | 8,7 | | Fraxinus pensylvanica Marsh. (red ash) | W,S | W | | Fraxinus texensis (Gray.) Sarg. (texas ash) | S,D | | | Menodora heterophylla Moric. (low menodora) | s | <u>—</u>
В | | | | | | Gentianaceae (Gentian family) | | | | Centaurium calycosum (Buckl.) Fern var. calycosum (rosita) | D | <u> </u> | | <u>Centaurium texense</u> (Griseb.) Fern. (lady bird's centaury) | S | P | | | | | | Asclepiadaceae (Milkweed family) | | | | Asclepias asperula (Done.) Woods. (spider antelopehorn) | U,T | | | Asclepias tuberosa L. (butterfly milkweed) | τ | 8,P | | Matelea sp. Aubl. (milkvine) | 0,Sp | | | | | | | Convolvulaceae (Morning glory family) | | | | Convolvulus equitans Benth. (texas bindweed) | T | W,B | | Dichondra sp. (ponyfoot) | | 8 | | Inompea trichocarpa Ell. (milkweed) | | 8,6 | | | | | | Polemoniaceae (Phlox family) | | | | Inompais rubra (L.) Wherry (texas plume) | S | _ | | Phlox pilosa Michx. (downy phlox) | D | W,B | | | | | | | North Fork | Granger | |---|-------------|--------------| | Hydrophyllaceae (waterleaf family) | | | | Nama hispidum Gray. (rough nama) | s,T | w | | Nemophila phacelioides Nutt. (baby blue-eyes) | W | ¥ | | Phacelia congesta Hook. | T,2 | B,P | | Boraginaceae (Borage family) | | | | Heliotropium tenellum (Nutt.) Torr. (pasture heliotrope) | S,D | _ | | Heliotropium torrevi I.M. Johnst. (slimleaf heliotrope) | ¥ | ~ | | Verbenaceae (Vervain family) | | | | Aloysia gratissima (Gill. & Hook.) Tronscoso (white brush) | D,U,2 | | | Phyla incisa Small. (texas frog-fruit) | T,W | B,P | | Verbena bipinnatifida Nutt. (dakota vervain) | T,W,D | В,Р | | Verbena halei Small. (texas vervain) | T,W,D | B.P | | <u>Vert:na pumila</u> Rydb. (pink vervain) | T,D | В | | Verbena sp. | τ | | | Labiatae (Mint family) | | | | Brazoria scutellarioides Engelm & Gray (prairie brazoria) | T | _ | | Hedroma drummondii Benth. | s | P | | <u>Hedeoma hispidum</u> Pursh. (mock pennyroyal) <u>Lamium amplexicaule</u> L. (henbit) | W
T,D | B,P
B,P,W | | Marrubium sulgame L. (common horehound) | 0,7,2 | P | | Mentha spicata L. (spearwint) | Sp | _ | | Monarda citriodora Cerv. (lemon beebalm) | S,T | P | | Salvia farinacea Benth. (mealy sage) | T,D | B.P | | Salvia roemertana Scheele. (cedar sage) | 5, U | P | | Salvia sp. | U | | | Scutellaria drummondii Benth. (drummond skullcap) | S,T | B,P | | Solanaceae (Nightshade family) | | | | Nicotiana glauca Grah. (tree tobacco) | D | ¥ | | Physalis angulata L. (groundcherry) | τ | ¥,8 | | Physalis sp. | T | _ | | Solanum dimidiatum Raf. (western horse-nettle) | T | | | Solanum elaeagnifolium Cav. (silver-leaf nightshade) | T | 8,7 | | Solanum rostratum Dun. (buffalo bur) | T | 8,7 | | | North Fork | Granger | |--|------------|---------| | Scrophulariaceae (Figworth family) | | | | Castilleja purpurea (Nutt.) G. Don (prairie paintbrush) | T | 8,P | | Linaria texana Scheele (texas toad-flax) | | В | | Penstemon sp. (beard-tongue) | D | | | <u>Verbascum</u> thapsus L. (flannel mullein) | T,U,Z | В,Р | | Martyniaceae (Unicorn-plant family) | | | | Proboscidea louisianica (Mill.) Thell (common devil's claw) | T,N | | | Acanthaceae (Acanthus family) | | | | Justicia americana (L. Vahl. (american water-willow) | W | W | | Ruellia nudiflora (Gray.) Urban. | Ţ | W.B | | Ruellia occidentalis (Gray.) Tharp. & Barkl. | s,u | | | Plantaginaceae (Plantain family) | | | | Plantago patagonica Jacq. (plantain) | W | В | | Plantago rhodosperma Ocne. (red-seeded plantain) | S,U,D | W,B | | Plantago hookeriana Fisch & Mey. (tallow weed) | D | W | | Rubiaceae (Madden family) | | | | Cephalanthus occidentalis L. (common buttonbush) | D | В | | Galium aparine L. (catchweed bedstraw) | T,W,D | W,B,P | | Galium circaezans
Michx. (woods bedstraw) | W,D | _ | | Galium virgatum Nutt. (southwest bedstraw) | 5,0 | | | Hedyotis acerosa Gray. (needleleaf bluets) | U | | | Hedyotis sp. (bluets) | τ | | | Caprifoliaceae (Honeysuckle family) | | | | Sambucus canadensis L. (common elder-berry) | D | _ | | <u>Viburnum rufidulum</u> Raf. (southern blackhaw) | 5.0 | W | | Cucurbitaceae (Gourd family) | | | | Cucurbita foetidissima H.B.K. (buffalo-gourd) | T.D | W | | <u>Ibervillea lindheimeri</u> (Gray.) Greene (lindheimer globeberry) | S.D | _ | | Campanulaceae (Bluebell family) | | | | Triodanis biflora (R.&P.) Greene | T,D | P | | Triodanis perfoliata (L.) Nieuw. (venus' looking-glass) | T,W | 8,P | | | North Fork | A-13
Granger | |--|------------|-----------------| | Compositae (Sunflower family) | | | | Ambrosia psilostachya DC. (western ragweed) | _ | В | | Ambrosia trifida L. (giant ragueed) | T,D | W,B | | Aster eulae Shinners. | | В | | Aster subulatus Michx. (hierba del marrano) | D,W | W,B | | Aster texanus Burgess. (texas aster) | S,T | W,P | | Baccharis neglecta Britt. (roosevelt weed) | T,W | В,Р | | Baccharis texana (T.&G.) Gray (prairie baccharis) | T,D | *** | | Bidens laevis (L.) B.S.P. (smooth beggarticks) | | T | | Calyptocarpus vialis Less. (hierba del cabballo) | Т | _ | | Centaurea americana Nutt. (baset-flower) | Т | _ | | Chaetopappa bellidifolia (Gray & Engelm.) Shinners. (leastdaisy) | S,T,D | - | | Chaetopappa effusa (Gray.) Shinners. (spreading leastdaisy) | υ,T | _ | | Chrysactinia mexicana Gray (damianita) | U | | | Cirsium texanum Buckl. var. texanum (southern thistle) | Ţ | B,P | | Cirsium undulatum (Nutt.) Spreng. | Т | | | Convza canadensis (L.) Cronq. (horse-weed) | D | В | | Coreopsis basilis (Otto & Dietr.) var. wrightii (Grey) Blake (rock coreopsis) | T | P | | Dracopis amplexicaulis (Vahl.) Cass (coneflower) | T | В,Р | | Engelmannia pinnatifida Nutt. (engelmann daisy) | U.T | 8 | | Eupatorium havanense H.B.K. (shrubby boneset) | U | | | Evax candida (T.&G.) Gray (silver rabbit-tobacco) | | 8 | | Evax prolifera DC. (bighead rabbit-tobacco) | _
T.D | | | Gaillardia pulchella Foug. (indian blanket) | S,T | <u>—</u>
Р | | Gaillardia suavis (Gray & Engelm.) Britt & Rusby. | Ť | _ | | Gymnosperma glutinosa (Spreng.) Less. (tatalencho | s,u | _ | | Helenium amarum (Raf.) Rock. (bitterweed) | T | <u>—</u>
В,Р | | Helianthus annuus L. (common sunflower) | T | B,P | | Hymenopappus scabiosaeus L'Her. var. corymbosus (T.&G.) Turner (old plainsman) | Ť | 8,P | | Iva angustifolia D.C. (sump-weed) | T | | | Krigia oppositifolia Raf. (weedy dandelion) | _ | В. | | Lactuca ludoviciana (Nutt.) Ridd. (wild lettuce) | T.D.W | W,B,P | | Hymenoxys scaposa (DC.) Parker, var. scaposa (bitterweed) | T,D | B,P | | <u>Liatris</u> <u>mucronata</u> DC. (gayfeather) | v | | | Lygodesmia texana (T.&G.) Greene (texas skeletonplant) | T,W | _ | | Melampodium leucanthum T.&G. var. leucanthum (plains blackfoot) | אי'ח | | | Palafoxia callosa (Nutt.) T.&G. | D | _ | | Parthenium confertum Gray. | T,D | W | | Parthenium hysterophorus L. (false ragueed) | T | P | | Pinaropappus roseus Less var. roseus (rocklettuce) | T | _ | | | | A-14 | |--|------------|---------| | | North Fork | Granger | | Pyrrhopappus grandiflorus (Nutt.) Nutt. (tuber false dandelion) | T | _ | | Pyrrhopappus multicaulis DC. (monystem false dandelion) | _ | В,Р | | Ratibida columnaris (Sims) D. Don. (mexican hot) | T,W | W,B,P | | Rudbeckia hirta L. (brown-eyed susan) | T,D | B,P | | Senecio imparipinnatus Klatt (groundsel) | _ | В | | Senecio obovatus Muhl. (golden groundsel) | т | | | Solidago radula Nutt. (stiff goldenrod) | T | | | Sonchus oleraceus L. (common sow thistle) | T | В | | Taraxacum officinale Wiggers (common dandelion) | S,W,D | W,B | | Thelesperma simplicifolium Gray (slender greenthread) | U,W | | | Verbesina lindeheimeri Robins & Greenm. (lindheimer crown-beard) | S | | | Verbesina virginica L. (frostweed) | Т | W,B | | Vernonia lindheimer Gray & Engelm. (wooly ironweed) | T | В | | Xanthium strumarium L. (cocklebur) | 7 | В | 成本 ### Appendix B: Macrobotanical Remains Excavation of the San Gabriel archaeological sites involved the systematic collection of matrix samples for the flotation recovery of macrobotanical remains. Samples were collected from the northwest quad of each arbitrary 10 cm. level of every excavation unit. Additional samples were taken from all features. All matrix samples were processed; only those samples which contained plant remains are listed. All other samples were devoid of macrobotanical remains. ## North Fork Reservoir # Site 41WM53 | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |------------------------|-------|-----------------------------|---------------|---------------------|-------|----------|---------|-------------| | 97N/130W | 4 | Quercus sp. | acorn | 1 | | Х | X | | | NW4 | | Verbena sp. | seed | 1 | X | | | X | | | | Euphorbia sp. | seed | 1 | X | | | X | | | | Portulaca sp. | seeds | 2 | X | | | X | | 97N/130W | 5 | Cheno-am | seed | 1 | X | | X | | | NEX | _ | Undetermined
Disseminule | seed | 1 | X | | X | | | 97N/130W
Feature 6 | 6 | Echinocerus sp. | seed | 1 | X | | X | | | 97N/130W | 6 | Quercus sp. | acorn | 1 | | X | X | | | Feature 6 | | Undetermined
Disseminule | seed | 1 | X | | X | | | Feature 6
X-Section | 6 | Quercus sp. | acorn | 2 | | X | X | | | 98N/130W
NE⅓ | | Quercus sp. | acorn | | | X | X | | | 99N/130W
Feature 3 | 4 | Quercus sp. | acorn | 16 | | X | X | | | Area B | | Cheno-am | seed | 1 | X | | X | | | | | Undetermined
Disseminule | seed | 1 | | X | X | | | Feature 9
West ½ | | Chenopodium sp. | seed | 1 | X | | | X | | | | Acalypha sp. | seed | 1 | X | | | X | | 102N/127W
Feature 4 | 2 | Aster sp. | seed | 1 | X | | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |--------------------------|----------|-----------------------------|----------------|---------------------|-------|----------|---------|-------------| | 103N/127W
Feature 4 | 2 | Acalypha sp. | seeds | 2 | X | | | X | | NW14 | | Euphorbia sp. | se e ds | 2 | X | | | X | | Feature 4 | | Quercus sp. | acorn | 2 | | X | X | | | | | Euphorbia sp. | se e ds | 2 | X | | | X | | | | Panicum sp. | seeds | 2 | X | | | X | | 103N/127W | 2 | Panicum sp. | seeds | 2 | X | | | X | | Outside F-4 | | Euphorbia sp. | seed | 1 | X | | X | | | | | Undetermined
Disseminule | se e d | 1 | X | | X | | | Feature 4 | | Quercus sp. | acorn | 7 | | X | X | | | | | Verbena sp. | seeds | 2 | X | | | X | | 103N/126W
NW¾ | 3 | Melilotus sp. | seed | 1 | X | | | X | | Hawes Site (| (41WM56) | | | | | | | | | 1041N/1106W
Below F-2 | | Quercus sp. | acorn | 1 | | X | X | | | 1042N/1105W
NW¾ | 9 | Cheno-am | seed | 7 | X | | X | | | 1042N/1106W
NW¾ | 2 | Quercus sp. | acorn | 7 | | X | X | | | 1045N/1092W
NW¾ | 5 | Chenopodium sp. | seed | 1 | X | | | X | | 1049N/1112W | 2 | Acalypha sp. | seeds | 3 | X | | | X | | NW14 | | Euphorbia sp. | seeds | 3 | X | | | X | | | | Verbena sp. | seed | 1 | X | | | X | | | | | | Number
Recovered | | Fragment | Charred | Contaminant | |----------------------------------|-------|-----------------------------|---------------|---------------------|-------|----------|---------|-------------| | Unit/Quad | Level | Taxon | Plant
Part | Rec | Whole | Fra | Cha | Cont | | 1049N/1112W
NW⅓ | 3 | Acalypha sp. | seed | 1 | X | | | X | | 1050N/1111W | 3 | Quercus sp. | acorn | 1 | | X | X | | | NW4 | | Chenopodium sp. | seed | 1 | X | | | X | | 1050N/1111W
NE¼ | 7 | Juglans sp. | nut-
shell | 1 | | X | X | | | 1060N/1099W
NW⅓ | 5 | Quercus sp. | acorn | 1 | | X | X | | | 1061N/1097W
NW¾ | 4 | <u>Opuntia</u> <u>sp</u> . | seed | 1 | X | | X | | | 1061n/1098W
NW4 | 9 | <u>Carya</u> sp. | nut-
shell | 2 | | X | X | | | 1061N/1099W
NW4 | 3 | Quercus sp. | acorn | 2 | | X | X | | | 1062N/1097W
NW34 | 5 | <u>Celtis</u> <u>sp</u> . | seed | 1 | X | | | X | | 1062N/1099W
NW ¹ 4 | 5 | <u>Carya sp</u> . | nut-
shell | 2 | | X | X | | | 1062N/1099W
Under F-5 | 6 | Chenopodium sp. | seed | 1 | X | | X | | | 1062N/1100W | 2 | Quercus sp. | acorn | 2 | | X | X | | | NW4 | | Cheno-am | seed | 1 | X | | X | | | 1062N/1100W
N₩4 | 6 | Quercus sp. | acorn | 1 | | χ | X | | | • | | Undetermined
Disseminule | seed | 1 | X | | X | | | 1062N/1100W
NW4 | 8 | Quercus sp. | acorn | 1 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |--------------------------|-------|-----------------------------|---------------|---------------------|-------|----------|---------|-------------| | 1063N/1097W
NW₄ | 3 | Juniperus sp. | seed | 1 | X | | X | | | 1063N/1098W
NW¼ | 6 | Opuntia sp. | seed | 1 | | X | X | | | 1063N/1099W
NW¥ | 6 | Opuntia sp. | seed | 1 | X | | X | | | 1063N/1100W
NW¾ | 3 | Opuntia sp. | seed | 1 | X | | X | | | Feature 6 | | | | | | | | | | Feature 6 | 3 | Opuntia sp. | seeds | 2 | X | | X | | | Feature 6 | 4 | Opuntia sp. | seeds | 11 | X | | X | | | | | Quercus sp. | acorn | 6 | | X | X | | | | | Carya sp. | nut-
shell | 7 | | X | X | | | | | Undetermined
Disseminule | seed | 1 | | X | X | | | 1063N/1100W
NW¾ | 4 | Opuntia sp. | seeds | 4 | X | | X | | | Feature 6 | | | | | | | | | | 1063N/1100W
NE¾ | 4 | Amaranthus sp. | seeds | 4 | X | | | X | | Feature 6 | | | | | | | | | | 1063N/1100W | 4 | Opuntia sp. | seed | 1 | | X | X | | | SE¾ | | Cheno-am | seed | 1 | X | | X | | | Feature 6 | | | | | | | | | | 1063N/1100W
Feature 6 | 4 | Quercus sp. | acorn | 5 | | X | X | | | 1063N/1100W | 5 | Celtis sp. | seed | 1 | X | | | X | | NWA
| | Rudbeckia sp. | seed | 1 | X | | | X | | | | Silene sp. | se e d | 1 | X | | | X | | | | | | | | | | | | ····· | | | | | | | | | |--|-------|-----------------------------|---------------|---------------------|-------|----------|---------|-------------| | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | | Feature 6 | 5 | Opuntia sp. | seeds | 2 | Х | | Х | | | | | Cheno-am | seed | 1 | X | | X | | | 1063N/1100W
NW¾ | 6 | Opuntia sp. | seed | 1 | | X | X | | | 1064N/1097W
NW% | 5 | Celtis sp. | seed | 1 | X | | | X | | 1064N/1097W
1064N/1098W
Feature 18 | 9 | Quercus sp. | acorn | 6 | | X | X | | | 1064N/1098W
SE¼ | 5 | Cheno-am | seed | 1 | | X | X | | | Below F-9 | | | | | | | | | | 1064N/1100W
NW¾ | 6 | Quercus sp. | acorn | 2 | | X | X | | | 1064N/1100W
NW4 | 7 | Quercus sp. | acorn | 3 | | X | X | | | 1064N/1100W
NW% | 7 | Undetermined
Disseminule | seed | 1 | | X | X | · | | <u>Site 41WM56</u> | | | | | | | | | | Feature 5 | | Juniperus sp. | seed | 1 | X | | X | | | | | Chenopodium sp. | seed | 1 | X | | | X | | Feature 5
East ½ | | Quercus sp. | acorn | 2 | | X | X | | | Feature 6 | | Celtis sp. | seed | 1 | X | | | X | | North X-Sec | | Quercus sp. | acorn | 1 | | X | X | | | Feature 6
South X-Sec | | Amaranthus sp. | seeds | 3 | X | | | X | | 1019N/1022W
Outside F-6 | 6 | Quercus sp. | acorii | 6 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |--------------------------|-------|-----------------------------|---------------|---------------------|-------|----------|---------|-------------| | | | | Part | | | | | <u> </u> | | 1019N/1022W | 6 | Quercus sp. | acorn | 1 | | X | X | | | Below F-6 | | Undetermined
Disseminule | seed | 1 | X | | X | | | 1020N/1021W | 6 | Quercus sp. | acorn | 4 | | X | X | | | 1020N/1021W | | Quercus sp. | acorn | 3 | | X | X | | | Feature 7 | | Carya sp. | nut-
shell | 2 | | X | X | | | 1020N/1021W | | Quercus sp. | acorn | 10 | | X | X | | | Around F-7 | | Carya sp. | nut-
shell | 3 | | X | X | | | | | Celtis sp. | seeds | 2 | X | | | X | | | | Undetermined
Disseminule | seed | 1 | | X | X | | | 1020N/1021W
Below F-7 | | Quercus sp. | acorn | 3 | | X | X | | | 1018N/1024W | 3 | Quercus sp. | acorn | 1 | | X | X | | | Feature 4 | | Euphorbia sp. | seed | 1 | X | | | X | | 1018N/1021W | 3 | <u>Celtis</u> <u>sp</u> . | seed | 1 | X | | | X | | | | Amaranthus sp. | seed | 1 | X | | | X | | | | Euphorbia sp. | seeds | 2 | X | | | X | | 1050N/1035W | 4 | Quercus sp. | acorn | 4 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |---------------------------------|-------|------------------------------|---------------|---------------------|-------|----------|---------|-------------| | | | | | | - | | | | | Site 41WM73 | | | | | | | | | | 1039N/1034W
NW1 ₄ | 2 | Quercus sp. | acorn | 14 | | X | X | | | 1040N/1048W
NW¾ | 16 | Quercus sp. | acorn | 6 | | X | X | | | 1040N/1048W
NW¾ | 17 | Quercus sp. | acorn | 11 | | X | X | | | 1040N/1048W
NW⅓ | 18 | Quercus sp. | acorn | 7 | | X | X | | | 1040N/1048W | 19 | Quercus sp. | acorn | 5 | | X | X | | | NW ¹ 4 | | Chenopodium sp. | seed | 1 | X | | | X | | | | Undetermined
Disseminule | seed | 1 | | X | X | | | 1040N/1049W
NW¾ | 14 | Quercus sp. | acorn | 7 | | X | X | | | 1040N/1049W
NW⅓ | 15 | Quercus sp. | acorn | 6 | | X | X | | | 1040N/1049W | 16 | Quercus sp. | acorn | 4 | | X | X | | | NW ¹ á | | <u>Celtis</u> <u>sp</u> . | seeds | 2 | X | | | X | | 1040N/1049W
NW¾ | 16 | Quercus sp. | acorņ | 10 | | Х | X | | | 1040N/1049W | 18 | Quercus sp. | acorn | 10 | | X | X | | | NWa | | <u>Celtis</u> <u>sp</u> . | seed | 1 | Х | | | X | | 1040N/1049W | 19 | Quercus sp. | acorn | 11 | | X | X | | | NW14 | | Undetermined
Disseminules | seeds | 2 | | X | X | | | 1040N/1050W | 17 | Quercus sp. | acorn | 3 | | X | X | | | N₩¾ | | Undetermined
Disseminule | seed | 1 | | X | X | | | | ······ | | | | | | | | |--|--------|---|------------------------|---------------------|-------|----------|---------|-------------| | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | | 1040N/1051W
1041N/1051W
Feature 2 | 15 | Quercus sp. | acorn | 2 | | X | X | | | 1040N/1051W
1041N/1051W
Feature 2 | 15 | Quercus sp. | acorn | 3 | | X | X | | | 1040N/1051W
NW⅓ | 16 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1048W
SE4 | 14 | Quercus sp. | acorn | 2 | | X | X | | | 1041N/1048W
NW¾ | 15 | Quercus sp. Celtis sp. Undetermined Disseminule | acorn
seeds
seed | 10
2
1 | x | x
x | x
x | X | | 1041n/1048w
NW% | 16 | Quercus sp. | acorn | 10 | | X | X | | | 1041N/1048W
SW4 | 16 | Quercus sp. | acorn | 14 | | X | X | | | 1041N/1048W
NW¾ | 17 | Quercus sp. | acorn | 3 | | X | X | | | 1041N/1048W
Feature 3
North ¹ 2 | 15 | Quercus sp.
Celtis sp. | acorn
seeds | 5
2 | X | X | X | X | | 1041N/1048W
Feature 3 | 16 | Quercus sp. Undetermined Disseminule | acorn
seed | 10
1 | | X
X | X
X | | | 1040N/1048W
Feature 3 | 17 | Quercus sp. | acorn | 11 | | X | X | | | i Gutuli G | | Undetermined
Disseminule | seed | 1 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |------------------------------------|-------|-------------------|---------------|---------------------|-------|----------|---------|-------------| | 1041N/1048W
Feature 3 | 17 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1048W
Feature 3
North½ | 17 | Quercus sp. | acorn | 7 | | X | X | | | 1041N/1049W
NW4 | 11 | Quercus sp. | acorn | 2 | | X | X | | | 1041N/1049W
NW¾ | 14 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1049W
NW¾ | 16 | Quercus sp. | acorn | 7 | | X | X | | | 1041N/1049W
NW¾ | 17 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1049W
NW4 | 18 | Quercus sp. | acorn | 17 | | X | X | | | | | <u>Celtis</u> sp. | seeds | 2 | X | | | X | | 1041N/1049W
NW¼ | 19 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1050W
NW¾ | 6 | Quercus sp. | acorn | 6 | | X | X | | | 1041N/1050W
NW⅓ | 9 | Quercus sp. | acorn | 8 | | X | X | | | 1041N/1050W
NW4 | 11 | Quercus sp. | acorn | 7 | | X | X | | | - | | Juniperus sp. | se e d | 1 | X | | | X | | 1041N/1050W
NW⅓ | 16 | Quercus sp. | acorn | 7 | | X | X | | | | | | Plant | Number
Recovered | ay . | Fragment | red | Contaminant | |--------------------|-------|------------------------------|-------|---------------------|-------|----------|---------|-------------| | Unit/Quad | Level | Taxon | Part | Numb | Whole | Frag | Charred | Cont | | 1041N/1050W
NW¾ | 17 | Quercus sp. | acorn | 4 | | X | X | | | | | Undetermined
Disseminules | seeds | 2 | | X | X | | | 1041n/1049W
NW¾ | 17 | Quercus sp. | acorn | 4 | | X | X | | | 1041N/1049W
NW¾ | 18 | Quercus sp. | acorn | 17 | | X | X | | | | | Celtis sp. | seeds | 2 | X | | | X | | 1041n/1049W
NW¾ | 19 | Quercus sp. | acorn | 4 | | X | X | | | 1041n/1050W
NW¾ | 6 | Quercus sp. | acorn | 6 | | X | X | | | 1041N/1050W
NW¾ | 9 | Quercus sp. | acorn | 8 | | X | X | | | 1041n/1050W
NW⅓ | 11 | Quercus sp. | acorn | 7 | | X | X | | | 1111/2 | | Juniperus sp. | seed | 1 | X | | | X | | 1041n/1050W
NW¾ | 16 | Quercus sp. | acorn | 7 | | X | X | | | 1111/2 | | Juniperus sp. | seed | 1 | X | | | X | | 1041n/1050W
NW¾ | 16 | Quercus sp. | acorn | 7 | | X | X | | | 1041n/1050W
NW¾ | 17 | Quercus sp. | acorn | 4 | | X | X | | | 111174 | | Undetermined
Disseminules | seeds | 2 | | X | X | | | Unit/Quad | [eve] | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |-------------------------------|----------|------------------------------|------------------------|---------------------|-------|----------|---------|-------------| | <u>Site 41WM328</u> | <u>3</u> | | | | | | | | | 981N/1001W
NW4 | 9 | Quercus sp. | acorn | 7 | | X | X | | | 981N/1001W
NW4 | 17 | Quercus sp. | acorn | 8 | | X | X | | | 981N/1001W
Feature 17 | 17 | Quercus sp. | acorn | 39 | | X | X | | | readure 17 | | <u>Carya</u> sp. | nut-
shell | 5 | | X | X | | | 981N/1001W
NW¼ | 18 | Quercus sp. | acorn | 8 | | X | X | | | | | Echinocerus sp. | seed | 1 | X | | X | | | 981N/1002W
N₩¾ | 9 | Quercus sp. | acorn | 6 | | X | X | | | 1111-4 | | Carya sp. | nut-
shell | 5 | | X | X | | | | | Echinocerus sp. | seed | 1 | X | | X | | | 981N/1002W
NW¾ | 17 | Quercus sp. | acorn | 4 | | X | X | | | 982N/1001W
Feature 16 | 15 | Quercus sp. | acorn | 14 | | X | X | | | 982N/1001W
NW¼ | 18 | Quercus sp. | acorn | 7 | | X | X | | | 982N/1002W | 9-11 | Juglans sp. | nut- | 8 | | Х | X | | | Feature 2
NW & SW | | Carya sp. | shell
nut-
shell | 7 | | X | X | | | | | Quercus sp. | acorn | 75 | | χ | X | | | | | Undetermined
Disseminules | seeds | 2 | | X | X | | | 982N/1002W
ทพ _ร | 16 | Quercus sp. | acorn | 4 | | X | X | | | 982N/1002W
NW4 | 18 | Aster sp. | seed | 1 | X | | X | | | Unit/Quad | Lével | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |-------------------------|-------|--------------|---------------|---------------------|-------|----------|---------|-------------| | 982N/1002W
NW3 | 19 | Quercus sp. | acorn | 4 | | X | X | | | 999N/1011W
NW1/2 | 3 | Juglans sp. | nut-
shell | 1 | | X | X | | | 999N/1011W
Feature 6 | 3 | Carya sp. | nut-
shell | 2 | | X | X | | | SW4 | | Acalypha sp. | seeds | 3 | X | | | X | | 999N/1012W | 3 | Acalypha sp. | seed | 1 | X | | | X | | NW3 | | Celtis sp. | seed | 1
| X | | | X | | Feature 11 | 3 | Acalypha sp. | seeds | 5 | X | | | X | | 1000N/1012W | 3 | Carya sp. | nut-
shell | 3 | | X | X | | | NW3 | | Acalypha sp. | seed | 7 | X | | | X | | 1000N/1018W
NW¼ | 5 | Quercus sp. | acorn | 2 | | X | X | | | 1001N/1010W
SW% | 2 | Acalypha sp. | seeds | 5 | X | | | X | | Feature 3 | 2 | Acalypha sp. | seeds | 6 | X | | | X | | 1001N/1011W | 3 | Panicum sp. | seed | 1 | X | | X | | | Feature 3 SE½ | | Quercus sp. | acorn | 3 | | X | X | | | JLA | | Acalypha sp. | seeds | 5 | X | | | X | | 1001N/1012W | 3 | Celtis sp. | seeds | 2 | X | | | X | | Feature 4 | | Acalypha sp. | seed | 1 | X | | | X | | Feature 13 | | Acalypha sp. | seeds | 6 | X | | | X | | | | | | | | | | | Granger Reservoir # Bryan Fox Site (41WM124) | Unit/Qua ^r | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |-----------------------|-------|-------------------------------------|---------------|---------------------|-------|----------|---------|-------------| | 711N/833W | 3 | Quercus sp. | acorn | 6 | | Х | Х | | | 813N/305W | 5 | Amaranthus sp. | seed | 1 | χ | | ., | X | | 21.21.7 | _ | Euphorbia sp. | seeds | 4 | X | | | X | | 801N/8 05W | 12 | Unidentified
Gramineae
Family | seed | 1 | | X | X | • | | 801N/804W | 14 | Unidentified
Gramineae
Family | seeds | 2 | | X | X | | | 801N/804W | 20 | Elymus sp. | seed | 1 | χ | | X | | | | | Unidentified
Gramineae
Family | seed | 1 | X | | X | | | 801N/804W | 25 | Celtis sp. | seed | 1 | X | | | X | | | | Quercus sp. | acorn | 5 | | X | X | | | | | Unidentified
Gramineae
Family | seeds | 2 | | X | X | | | 301N/804W | 26 | Stipa sp. | seeds | 2 | X | X | χ | | | | | Quercus sp. | acorns | 2 | | X | X | | | | | Unidentified
Gramineae
Family | seeds | 9 | | X | X | | | 801N/804W | 27 | Unidentified
Gramineae
Family | seeds | 3 | | X | X | | | 801N/804W | 27 | Unidentified
Gramineae
Family | seeds | 3 | | X | X | | | | — | | | ered | | ent | þa | inant | |------------------------|----------|-------------------------------------|---------------|---------------------|-------|----------|---------|-------------| | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | | 801N/803W | 6 | Oxalis sp. | seed | 1 | X | | | X | | 801N/803W | 10 | Cheno-am | seed | 1 | X | | X | | | | | Unidentified
Gramineae
Family | seed | ī | | X | X | | | 801N/803W | 11 | Undetermined
Disseminules | seeds | 3 | | X | X | | | 801N/803W
Feature 1 | 19 | <u>Celtis</u> sp. | seeds | 3 | X | | | X | | 801N/803W | 23 | Celtis sp. | seed | 1 | X | | | X | | 801N/803W | 25 | Elymus sp. | seed | 1 | X | | X | | | | | Quercus sp. | acorn | 4 | | X | X | | | 801N/803W | 28 | Unidentified
Gramineae
Family | seeds | 2 | | X | X | | | 801N/803W | 30 | Elymus sp. | seed | 1 | X | | X | | In addition to these plant remains recovered by flotation, 801N/803W level 27 yielded 8 charred <u>Quercus sp.</u> acorn remains including 2 complete kernels, and level 28 contained 51 acorn fragments including 12 corn kernels. These acorns were recovered by standard excavation procedures. | Loeve-Fox | Site | (41WM230) | |------------|------|---| | LUCYC . UN | 9100 | 7 1111111111111111111111111111111111111 | | 1014N/1000W
XU3 F-31 | fill | Elymus sp. | seeds | 3 | | X | X | |-------------------------|------|-----------------------|-------|---|---|---|---| | 1028N/996W
XU3 F-40 | fill | <u>Astragalus sp.</u> | seed | 1 | X | | X | | AUS 1-40 | | Quercus sp. | acorn | 2 | | X | X | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |---|-------|------------------------------|----------------|---------------------|-------|----------|---------|-------------| | | | | | | | | | | | | | Panicum sp. | seeds | 2 | X | | X | | | | | <u>Zizania</u> sp. | seed | 1 | | X | | | | 1028N/996W
XU3 F-40 | 8 | Rumex sp. | seed | 1 | X | | X | | | XU3 F-40 | | Euphorbia sp. | seed | 1 | X | | X | | | | | <u>Vitis</u> sp. | s ee d | 1 | X | | X | | | | | Panicum sp. | seeds | 2 | X | | X | | | | | Undetermined
Disseminules | seeds | 3 | X | | X | | | 1028N/996W
XU3 F-40 | 9 | Undetermined
Disseminule | seed | 1 | X | | X | | | 1028 n/996W
XU3 F- 4 0 | 10 | Undetermined
Disseminule | seed | 1 | X | | X | | | 1030N/1002W
XU3 F-42
NE Cell | 6 | Panicum sp. | s ee ds | 6 | X | | | X | | 1030N/998W
XU3 F-45 | 6 | Rumex sp. | seeds | 2 | X | | X | | | 1022N/998W
XU3 F-48
SW Cell | 7 | Carya sp. | nut-
shell | 1 | | X | X | | | 1022N/998W
XU3 F-51
SW Cell | 10 | Elymus sp. | seed | 1 | X | | X | | | 1020N/996W
XU3 F-64 | 9 | Elymus sp. | seeds | 3 | X | X | X | | | NE & SE Cell | | Phytolacca sp. | seed | 1 | X | | | X | | 1024N/998W | 11 | Panicum sp. | seed | 1 | X | | X | | | xU3 F-67
SE Cell | | Ampelopsis sp. | seed | 1 | X | | X | | | · · · | | Helianthus sp. | seeds | 2 | | X | X | | | 1022N/1000W
XU3 F-69
SE Cell | 11 | Celtis sp. | seed | 1 | X | | | X | | | - | | | r
ered | | ent | g | Contaminant | |------------------------------------|-------|-------------------------------------|---------------|---------------------|-------|---------------|--------------|-------------| | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole |
 Fragment | Charred | Conta | | 1020N/1000W
XU3 F-69
NE Cell | 11 | Rumex sp. | seed | 1 | X | | X | | | 1020N/1000W
XU3 F-69
NE Cell | 12 | Phytolacca sp. | seed | 1 | | X | X | | | 1016N/998W
XU3 F-70
NW Cell | 17 | Quercus sp. | acorn | 4 | | X | X | | | 1016N/998W
XU3 F-70
NW Cell | 18 | Quercus sp. | acorn | 9 | | X | X | | | 1016N/998W
XU3 F-70 | 19 | Quercus sp. | acorn | 4 | | X | X | | | NW CELL | | Elymus sp. | seeds | 2 | | X | X | | | 1016N/998W
XU3 F-70
Pedestal | | Quercus sp. | acorn | 10 | | X | X | | | 1024N/998W
XU3 F-71
NE Cell | 10 | Unidentified
Gramineae
Family | seed | 1 | | X | X | | | 1020N/1002W
XU3 F-83
NW Cell | 12 | Quercus sp. | acorn | 2 | | X | X | | | 1016N/9 98W
XU3 F-102 | 23 | Astragalus sp. | s ee d | 1 | X | | X | | | SE Cell | | Elymus sp. | seed | 1 | X | | X | | | 1049N/970W
XU7 F-47
NW Cell | 5 | <u>Celtis</u> sp. | seed | 1 | X | | X | | | 1049N/970W
XU7 F-49
SE Cell | 7 | Quercus sp. | acorn | 1 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |-----------------------------------|--------|-------------------------------------|---------------|---------------------|-------|----------|---------|-------------| | 1049N/970W
XU7 F-49 | 8 | Quercus sp. | acorn | 1 | | X | X | | | SW Cell | | Undetermined
Disseminule | seed | 1 | | X | X | | | 1049N/970W
XU7 F-49
SE Cell | 8 | Stipa sp. | seed | 1 | | X | X | | | 998N/1012W
XU7 F-54 | 7 | Rumex sp. Unidentified | seeds | 2 | X | | X | | | NE Cell | | Gramineae
Family | seed | 1 | X | | X | | | 1032N/936W
XU5 F-72
SW Cell | 9 | Unidentified
Gramineae
Family | seeds | 6 | | X | X | | | 1032N/936W
XU5 F-88
SW Cell | 8 | Unidentified
Gramineae
Family | seeds | 4 | | X | X | | | 1032N/936W
XU5 F-88
SW Cell | | Elymus sp. | seed | 1 | X | | X | | | 1000N/1012W | 8 | Euphorbia sp. | seed | 1 | X | | | X | | XU1 F-56
NW Cell | | Panicum sp. | seed | 1 | | X | X | | | 998N/1012W
XU1 F-89
NW Cell | 7 | Unidentified
Gramineae
Family | seeds | 2 | X | X | x | | | 998N/1012W
XU1 F-89
NW Ce11 | 9 | <u>Stipa sp</u> . | seed | 1 | | X | X | | | 988N/998W
BHT 2 | 99.08M | Ambrosia sp. | seed | 7 | X | | X | | | Feature 100 | | Unidentified
Gramineae
Family | seeds | 2 | | X | X | | | No 24 /Ove d | Level | Tavas | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |-------------------------------------|----------|-------------------------------------|---------------|---------------------|-------|----------|----------------|-------------| | Unit/Quad | <u>.</u> | Taxon | Part | ₹ 8 | ₹ | <u> </u> | - 5 | | | 998N/1001.5
BHT 2
Feature 104 | 99.25M | Elymus sp. | seed | 11 | | X | X | | | 986.5N/1006
BHT 2
Feature 106 | 99.4M | Stipa sp. | seed | 1 | X | | X | | | Bigon-Kubala | ı Site (| <u>11wm258)</u> | | | | | | | | 976N/956W | 2 | Unidentified | | | | | | | | 370N/ 330N | - | Gramineae
Family | seed | 1 | | X | X | | | 976N/956W | 5 | Quercus sp. | acorn | 2 | | X | X | | | 976N/956W | 6 | Quercus sp. | acorn | 10 | | X | X | | | 976N/956W | 8 | Quercus sp. | acorn | 1 | | X | X | | | 976N/956W | 9 | Sporobolus sp. | seeds | 4 | X | | X | | | 976N/956W | 10 | Stipa sp. | seed | 1 | X | | X | | | 976N/956W | 11 | Quercus sp. | acorn | 2 | | X | X | | | 976N/956W | 12 | Quercus sp. | acorn | 3 | | X | X | | | | | Undetermined
Disseminule | seed | 1 | X | | X | | | 976N/956W | 14 | Sporobolus sp. | seeds | 2 | X | | X | | | 976N/973W | 6 | Carya sp. | nut-
shell | 1 | | X | X | | | 976N/973W | 8 | Unidentified
Gramineae
Family | seed | 1 | X | | X | | | 976N/9 99W | 12 | Panicum sp. | seed | 1 | X | | X | | | 975N/973W | 4 | Quercus sp. | acorn | 2 | | X | X | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |---|-------------------|-------------------------------------|---------------|---------------------|-------|----------|---------|-------------| | 975N/973W | 5 | Carya sp. | nut-
shell | 3 | | Х | х | | | | | Quercus sp. | acorn | 2 | | X | X | | | | | Helianthus sp. Unidentified | seeds | 3 | X | | X | | | | | Gramineae
Family | seed | 1 | | X | X | | | 976N/1000W | 7 |
Unidentified
Gramineae
Family | seeds | 2 | | X | X | | | 975N/972W | 5 | Helianthus sp. | seeds | 3 | | X | X | | | <u>Cervenka Situ</u>
1000N/989W
Feature 8 | <u>(41W</u>
28 | <u>Amaranthus sp</u> . | seed | 1 | X | | | X | | 1000N/990W
Under metate
in F-5 | 20 | Cheno-am | seed | 1 | X | | X | | | 1001N/989W
NW% | 7 | Sporobolus sp. | seeds | 2 | | X | X | | | 1001n/989w
nw4 | 8 | Amaranthus sp. | seed | 1 | X | | | X | | 1017N/985W
NW¾ | 8 | Unidentified
Gramineae
Family | seed | 1 | | X | X | | | 1017N/986W | • | Dana 3 | seed | 1 | Χ | | Χ | | | NW4 | 9 | Paspalum sp. | 3660 | • . | • | | ,, | | | Unit/Quad | Level | Taxon | Plant
Part | Number
Recovered | Whole | Fragment | Charred | Contaminant | |---------------------------------|-------|-------------------------------------|---------------|---------------------|-------|----------|---------|-------------| | 1018N/986W
NW% | 10 | Unidentified
Gramineae
Family | seed | 1 | | X | X | | | 1018N/987W
NW ¹ 4 | 22 | <u>Ambrosia</u> <u>sp</u> . | seed | 1 | X | | | X | | 1058N/987.5
NW3 | 61/62 | <u>Helianthus</u> sp. | seed | 1 | | X | Χ | | . ## Appendix C: Vertebrate Fauna Data The following appendix provides numerical data for osteological remains recovered from each excavation area of each investigated site. These bone counts served as the basis for enumerating the total amount of vertebrate faunal material from a given cultural component and were used to give an indication of (1) density of occupation (number of bone fragments per cubic meter), (2) intensity of occupation (amount of burned bone and total bone, (3) the relationship of preservation/fragmentation factors on the percentage of species identifiable bone. The tables are designed to present maximum numerical information. For each level, the number of burned fragments, unburned fragments and fragments associated with feature material are combined to yield the total number of bone fragments recovered from that level. Then a component total is calculated by combining the level totals from levels designated as a contiguous cultural component. The data at the bottom left portion of the tables present the total bone recovered from the excavation area including the total feature bone and identified material. Data that exclusively concern the identified material are given on the right portion of the table as it has been summarized for each cultural component. The last column indicates the percentage identified of the component total and lastly, the percentage identified of the total bone recovered. ## Legend Lv. #B #UB T.B.R. arbitrary excavation level number of burned fragments number of unburned fragments total bone recovered indicates combined levels SITE 41WH53 AREA . 41 MM53 AREA A SITE _ TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE Componer Total Feature Bone Component Total Componer Total Total omponent LV #8 #UB omponent LV #B #UB Total TOTAL 18 1UB 210 A PUB X10 38 5 13 18 6 2 71 186 257 295 Austin/ Twin Sis 3 188 318 506 11 32 43 5 4 131 231 367 44 84 873 Austin 4 | 17 23 6 1.9 t Twin 5 29 225 33 194 256 Sisters AUSTIN/IN A 6 39 28 67 38 27 65 Sisters 7 25 23 48 0 1 7 26 28 54 119 12 21 392 13 13 29 Sisters 9 29 Sub-Tota 16 46 Sub-Total 154 155 m/o Fe Feature Total w/o Feat Feature 81 118 199 1 2 3 Total T.8.R.* 588 972 17 48 65 T.B.R. 224 233 SITE 41W656 SITE 41M53 AREA TOTAL SONE RECOVERED . (Includes identified) TOTAL BOME RECOVERED * (includes identified) IDENTIFIED BONE IDENTIFIED BONE Component Total Component Total Total Component Total LV #B #UB Total Bone #8 l øus 18 1UB Total #UB **E10 \$10** 18 Twin Sisters Unknown 1 2 1 3 25 4 13 17 2 1 1 30 58 88 8 19 4.4 Twin Sisters 3 | 10 18 28 175 360 575 4 ì 3 559 1 ı 63 241 304 1 23 24 35 147 182 . 6 4 10 42 211 253 10 4 1 5 8 31 61 92 73 . Sub-Tota Sub-10th Vo Feature Feature 25 506 1530 24 117 w/o Feature SITE 41M66 AREA _C SITE TOTAL BONE RECOVERED . (includes identified) TOTAL BONE RECOVERED . (includes identified) INCUTIFIED BONE IDENTIFIED BONE Component Total Feature Bone Total Total Bone Total #8 #US Component LV 8 #UB component LY #8 #US Total #B #UB 1 158 164 63 98 2 95 230 1703 2783 1366 2379 3 131 449 818 1544 4 128 379 Rock Round Rock Clear Fork 5 80 217 621 1463 53 200 Clear Fork 6 5 54 397 1010 150 607 Clear Fork 755 1284 4 26 San Geronimo 11 103 SUB-TOLON 683 1937 40 271 w/o Feature 72740 3359 245 826 1071 Sub-Total wo feature Feature Total T.8.R.* 468 1832 5 79 473 1911 feature Iotal T.B.R. 21 121 709 2058 43 294 Feature Bone Component Total eature Bone Total LV #8 +U8 Total #8 #48 Component Mixed 19 28 47 385 2 1113 272 12 84 96 10 500 3 151 349 932 San Marcos Round Rock 485 93 392 13 60 270 330 8 131 144 273 6 33 191 49 1088 Unknown 7 33 99 132 132 4 23 27 20 Clear 21 97 1 29 8 10 86 1 2 42 44 San Geronim 10 11 -12 515 1733 25 | 267 Wo Feature Feature Total T.G.R.° 8 42 523 1775 2298 25 272 297 13 SITE 41WM56 TOTAL BONE RECOVERED * (includes identified) AREA _ <u>0</u> .. _ _ IDENTIFIED BONE SITE 41MM56 ____ TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE | Component | LV. | 18 | #UB | Feature
Bone | Total | Component
Total | | #8 | #UB | Feature
Bone | Component
Total | 210 | |------------------------|-----|-----|------|-----------------|-------|--------------------|---|----|-----|-----------------|--------------------|------------| | Mixed | ī | 8 | 20 | - | 28 | | I | 10 | 24 | - | 3' | 8 | | | 2 | 154 | 224 | | 378 | 406 | ۱ | | | | | | | Round
Rock | 3 | 111 | 208 | - | 319 | 319 | П | 5 | 23 | • | 28 | 9 | | Clear
Fork | 4 | 106 | 222 | - | 328 | | 1 | T | | | | | | - | 5 | 51 | 110 | - | 161 | | | 27 | 94 | • | 121 | 15 | | | 6 | 55 | 237 | • | 292 | 781 | D | | | | | | | San
Geronimo | 7 | .82 | 188 | 29 | 299 | | ħ |) | | | | T | | | 8 | 66 | 202 | • | 268 | | K | 9 | 107 | 5 | 121 | 17 | | • | 9 | 27 | 91 | • | 118 | | K | | | | | Τ | | • | 10 | 3 | 12 | - | 15 | 700 | 1 | | | | | | | Sub-Tota
w/o featur | | 663 | 1514 | | | | T | 51 | 248 | | | | | Feature
Total | | 9 | 20 | 29 | | | | 2 | 3 | 5 | | | | T.B.R.* | | 672 | 1534 | | 2206 | | T | 53 | 251 | | 304 | 14 | | | | | SITE | 416 | M56 | _ | | REA | F (XU- | 5) | | |-------------------------|---|-----|------|-----|-------|-----|------|-----|--------|----|--------| | Twin
Sisters | 1 | 15 | 44 | _ | 59 | | Th | | | | \top | | • | 2 | 58 | 80 | - | 138 | | 6 | 30 | 7 | 43 | 9.6 | | • | 3 | 64 | 124 | 61 | 249 | 446 | | | | - | 1 | | Unknown | 4 | 23 | 57 | • | 80 | | 1) - | 5 | | 5 | | | • | 5 | 2 | 33 | - | 35 | 115 | 17 | | | | 14 | | San
Marcos | 6 | 11 | 39 | • | 50 | | 17 - | 1 | | 1 | | | • | 7 | 1 - | - | - | T - T | 50 | W | | | | 2 | | Sub-Total
w/o featur | | 173 | 377 | | | | 6 | 36 | | | | | Feature
Total | | 12 | 49 | 61 | | | 3 | 4 | , | | | | T.B.R.* | | 185 | 425 | | 611 | | 11 9 | 27 | | 49 | i. | SITE 41WHS7 SITE 41MS7 AREA ___C_ TOTAL SOME RECOVERED . (Includes identified) IDENTIFIED SONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE #8 #UB Feature Feature Some Total Feature Bone Total Component Total Component Total Component Total Component LV #8 #UB mponent LV +8 +U8 #B #UB Plow Zone 1 6 Plow Zone 13 2 18 34 52 65 10 18 28 Round Rock San Marcos 3 24 76 100 3 4 135 163 26 109 Round Rock San Marcos 4 13 25 38 138 15 68 83 2 Unknown 5 4 8 8 11 36 47 Sub-Total w/o Feature Feature Total Sub-Total v/o featur Feature Total 65 146 3 7 17 62 231 5 • T.B.R.* 146 211 4 62 231 293 5 T.B.R.* | | TE | 4118657 | | AREA B | | | | | | | | |---------------------------|----|---------|----|--------|-----|----|---------------|---|---|---|--------------| | Plow Zone | 1 | 1 | - | - | 1 | | R. | ŀ | | | T | | • | 2 | 7 | 7 | | 14 | 15 | 18 | Γ | | | T | | Round Rock,
San Parcos | 3 | 24 | 34 | • | 58 | | | | | | \perp | | • | 4 | 11 | 15 | - | 26 | | }- | , | | , | 8 | | • . | 5 | 3 | 2 | • | 5 | 89 | 10 | | | | \mathbf{I} | | Unknown | 6 | • | • | - | - | | Q - | - | | - | T | | | 7 | 3 | - | | 4 | 4 | | | | | \perp | | Sub-Totali
Vo Feature | | 49 | 59 | | | | - | , | | | | | feature
Total | | · | - | - | | | | Ŀ | • | | | | T.B.R.* | | 49 | 59 | | 108 | | - | 7 | | 7 | | | | | | | | | | | | | | Т | | | | | | | | | 11 | | | | 7 | | | | SITE | _ | 411467 | | ARE | ۸ _ | | | | |------------------|--------|------|----|--------|-----|------------|-----|---|----------|----| | Plow
Zone | 1 | Ŀ | | • | Ŀ | 1 - | | | <u> </u> | | | • | 2 | | • | - | | 7 | | J | | | | Round
Rock | 3 | 14 | 63 | - | 77 | | | | | | | • | 4 | 3 | 28 | • | 31 | K - | 15 | | 15 | | | • | 5 | 3 | 4 | • | 7 | | | | | | | • | 6 | - | 2 | • | 3 | | | | | | | ub-Total | | 21 | 97 | | | • | 15 | | | | | Feature
Total | | - | • | • | | - | | | | | | T.8.R.* | | 21 | 97 | | 118 | • | 15 | | 15 | 13 | \Box | | | | | | | | | T | | | | | | | | | | | | | | j | i | | | | | | | | | i | omponent Total 11 11 22 ZID 8 SITE 41WH57 SITE ____41M57 AREA ____ TOTAL BONE RECOVERED . (Includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE | Bone | Total | Total Feature Bone Total #8 #UB Bone Component Total Feature | Component | Bone | Total Component Total Camponent LV 8 4U8 Component LV #8 #UB Z10 18 1U8 ¥10 2 2 2 1 13 14 | _ | 3.7 Zone Round 28 58 30 1 7 21 46 67 125 3 | 2 Clear 20 Fork. 35 123 w/o feature Feature Total 5 9 17 26 13 8 13 52 201 T.B.R.* Sub-Tota 93 168 w/o Feature Feature Total 22 29 * SITE ____41W67 AREA _ 122 206 26 SITE 41M57 . AREA _ F 1 No Identified Unknown 1 w/o Feature Feature Total 11 Round Rock San Marcos 3 15 14 1 4 18 25 19 26 67 Unknown Sub-Total 20 62 w/o feature Feature Intal T.B.R.* 50 82 62 2 2 \mathbf{c} TOTAL SONE RECOVERED . (includes identified) IDENTIFIED SONE Component LY #8 #U8 | Feature | Total Component | Feature | Fotal
| Feature | Bone Total **X10** 1 3 1 4 2 17 47 . 64 3 3 ī 4 13 4 23 5 28 5 47 54 101 201 Round Rock 6 42 31 73 7 15 21 4 40 2 8 11 29 40 157 Sub-Yotal (w/o feature) 161 193 Feature Total 2 2 7 10 AREA _A __ SITE 419873 SITE 41M173 TOTAL BONE RECOVERED . IDENTIFIED BONE | nt) | e J u | des i | denti | fied) | | | | | | | | | | |--------------------------|-------|-------|-------|-----------------|-------|--------------------|----|----------|----------|----|-----------------|--------------------|----------| | Component | L | /18 | #U8 | Feature
Bone | Total | Component
Total | 1 | ,, | Τ, | UB | Feature
Bone | Component
Total | ¥10 | | Round
Rock | ī | 1 | 4 | - | 8 | | 1 | ١ | 1 | | | | | | - | 1-9 | 9 | 3 | | 3 | | 1 | Π | T | | | | | | - | 2 | 22 | 44 | | 66 | | 1 | П | T | | | | | | | 3 | 25 | 37 | • | 62 | | Ī | 1 | T | | | | | | • | 4 | 11 | 18 | · | 29 | | I | | I | | | | | | | 5 | 91 | 171 | Ŀ | 262 | | | | Ι | | | | | | • | 6 | 23 | 18 | | 41 | | | 30 | 2 | 64 | 36 | 430 | 18 | | • | 7 | 17 | 55 | - | 72 | | | | ${ m I}$ | | | | | | • | 8 | 21 | 26 | <u> </u> | 47 | | I | L | m I | | | | | | • | 9 | 25 | 4 | <u> </u> | 69 | | l | 1 | Ι | | | | | | • | 10 | 95 | ↓ | <u> </u> | 224 | | I | | L | | | | | | • | 11 | 128 | 1 | <u> </u> | 365 | | Ц | L | L | _ | | · | L. | | • | 12 | 231 | 273 | · . | 504 | | IJ | L | \perp | | | | _ | | • | 13 | 164 | 211 | • | 375 | | Ц | L | 1 | _ | | | | | | 14 | 27 | 80 | 171 | 278 | 2405 | Į | _ | L | _ | | | | | Mixed
Zone | 13 | 24 | 24 | | 48 | | I | L | L | ┙ | | | L | | | 14 | 87 | 127 | | 214 | | ı | 51 | Ľ | 13 | 2 | 146 | 22 | | | 15 | 118 | 274 | 16 | 408 | 670 | | <u> </u> | L | ┙ | | | <u> </u> | | lound Rock/
lear Fork | 13 | 72 | 115 | | 187 | | I | | L | 1 | | | L | | | 14 | 196 | 341 | | 537 | | ľ | 335 | 5 | 13 | | 868 | 25 | | | 15 | 328 | 361 | | 689 | | Ц | L | L | 1 | | | | | | 16 | 430 | 650 | | 1080 | | | L | L | 4 | | | | | | 17 | 452 | 543 | | 995 | 3488 | Į | _ | L | 4 | | | | | | (Co | tinu | 4 | next page | 2 | | ļ | _ | L | 4 | | | | | | _# | | | | | | L | _ | L | ļ | | | | | | | 1 | | | | | ! | | | 1 | . | | | TOTAL BONE RECOVERED . (Includes identified) IDENTIFIED BONE component LY #B #UB Feature Total Total Component Total #B #UB KID Clear Fork 18 222 313 535 19 117 178 62 143 295 205 24 20 2 2 4 21 1 837 Sub-Total w/o feature) Feature Total 2933 4280 578 1033 106 81 15 23 187 38 3039 4361 593 1056 22 T.B.R.* 1649 7400 AREA B (Continued) SITE ANNOTA | SITE | 41IM73 | AREA | |------|--------|------| |------|--------|------| TOTAL BONE RECOVERED * (includes identified) | TRENTTE | ren | BANK | |---------|-----|------| | Component | LV | 10 | #U8 | Feature
Bone | Total | Component
Total | I | 18 | #U8 | Feature
Bone | Component
Total | Z10 | |-----------------|--------|-----------------|--------|-----------------|--------|--------------------|---|---------|--------|-----------------|--------------------|------------| | Round
Rock | 1 | 2 | - | Ŀ | 2 | | I | | | | | | | | 2 | 11 | 6 | - | 17 | | 1 | | | | | | | * | 3 | 15 | 50 | - | 35 | | I | I_{-} | Γ | | | | | • | 4 | 6 | 3 | - | 9 | | ĺ | | | | | | | | 5 | 29 | 32 | • | 61 | | I | 11 | 26 | - | 37 | 11 | | | 6 | 31 | 17 | • | 48 | | I | Γ | | | | | | | 7 | , | 9 | • | 16 | | ı | Γ | | | | Γ | | • | 8 | 8 | 7 | - | 15 | | Ī | Γ | | , , | | | | • | 9 | 27 | 102 | - | 129 | 332 | ı | | | | | | | Clear
Fork | 10 | 19 | 36 | | 55 | | Ī | | | | | | | • | 11 | 17 | 16 | - | 33 | | Ī | • | 7 | - | 11 | 11 | | • | 12 | 1 | - | - | 1 | | Ī | П | | | | | | - | 13 | 6 | 5 | | - 11 | 100 | V | | | | | | | w/o Featu | re) | 179 | 253 | | | | Ť | 15 | 33 | | | \Box | | eature
Total | | - | | - | | | t | - | · | - | | | | T.B.R.* | | 179 | 253 | | 432 | | t | 15 | 33 | | 48 | 11 | | | \neg | | | | | | t | | | | | | | | | | | | \neg | | t | | \neg | | | | | | | | | | | | t | | | | | | | | | | | | | | t | | | | | | | | 7 | | 7 | | | | t | | | | | Γ_ | | | 7 | 7 | \neg | | | | t | 7 | | | | | | | 7 | | 7 | | | | t | 7 | 7 | | | \vdash | | | ᅦ | $\neg \uparrow$ | 7 | | \neg | | t | ┪ | 7 | | | | | | 1 | -1 | 7 | | _ | | t | 7 | 7 | | | | | | -11 | | | | | | - | _ | ᆉ | | | | | | ᇺᇿ | 1 | 1 | L | | | L | _ i | . ! | | | | SITE _ SITE _ TOTAL SOME RECOVERED * (Includes Identified) TOTAL BONE RECOVERED * (includes identified) IDENTIFIED SOME IDENTIFIED BONE #B #UB Bone Bone Total eature Component Total Component Total Tota? Total LV #8 FUB Total **\$10** Component LV #8 #U8 /B /UB X 10 Bone San Marcos Round Rock ī 1 ---T -• Unknown -• ī Sub-Total (w/c Feature) • • Feature Total • . T.B.R. . 1 5 Sub-Total (w/o Feature) Feature Total 70 385 . . . T.B.R.* 70 385 ဂ္ C-10 | | | SITE | | 41 km1 38 | | _ | AR | EA . | XU-5 | | | | | SITE | 411 | M4304 | | _ | As | REA | | | | |--|---------|----------|------------------|-----------------|-------|--------------------|----------|----------|--|--------------------|-----------------|------------------------|-----|----------|----------------|-----------------|----------|--------------------|--------------|----------|-----------------|--------------------|---------------| | | | | ECOVE
lent if | | | | | | IOENTIFIE | D BONE | | | | | ECOVE | | | | | | EDENT I FIE | D BONE | | | Component | LV | øB | FUB | Feature
Bone | Total | Component
Total | #8 | #UB | Feature
Bone | Component
Total | ¥10 | Component | LV | 18 | /108 | Feature
Bone | Total | Component
Total | /8 | #UB | Feature
Bone | Component
Total | ¥10 | | | 1 | - | 2 | - | 2 | | - | 1 | - | 1 | | Round
Rock | 1 | | 1. | - | - | | 1 | \vdash | | | 1 | | | 2 | 19 | 54 | - | 73 | | - | 2 | | 2 | 1 | | 2 | 3 | 10 | - | 13 | | . | 2 | | 2 | 11 | | | 3 | 10 | 2 | 7 | 19 | | 1 | - | - | i | | • | 3 | 1 | - | - | 1 | | 1 | | | | 1 | | | 4 | 4 | 3 | • | 7 | | - | - | • | | | · | 4 | 1 | 3 | | 4 | 18 | 7 | | | | 1 | | | 5 | 27 | 32 | · | 59 | | 3 | 3 | - | 6 | | Clear | 5 | · | 2 | - | 2 | | | | | | 1 | | | 6 | 2 | 5 | 1 | 8 | | 1 | Ŀ | | 1 | | | 6 | 3 | 5 | • | 8 | | 2 | 2 | | 4 | 4 | | | 7 | - | 1 | 2 | 3 | | · | · | | - | | | 7 | 22 | 32 | | 54 | 64 | | | | | \mathbb{L} | | | 8 | Ŀ | Ŀ | - | | | Ŀ | Ŀ | | | | Pre
Hidden | 8 | 16 | 5 | | 21 | | ŀ | - | | - | | | | 9 | Ŀ | Ŀ | · | - 1 | | Ŀ | Ŀ | <u> </u> | | | | , | 6 | 3 | | 9 | 30 | | | | | 1_ | | | 10 | Ŀ | Ŀ | | - 1 | | Ŀ | Ŀ | <u> </u> | <u> </u> | | Sub-Total
(w/o Feat | re) | 52 | 60 | | | 1 | 2 | 4 | | | 丄 | | | 11 | Ŀ | - | - | - | | Ŀ | • | <u> </u> | · | | Feature
Total | _ | Ŀ | · | ٠ | | | | - | | | 1_ | | | 12 | 1 | · | - | 1 | | Ŀ | 2 | - | Z | | 7.B.R. | | 52 | 60 | } | 112 | | 2 | 4 | | 6 | 5 | | | 13 | 2 | 2 | | 4 | | Ŀ | 2 | • | 2 | | | SI | ΙTΕ | 411043 | 304 | | | | AREA | XU-2 | | | | Sub-totai
<u>lu/o Fear</u>
Featurd | nce | 65 | | | | | 5 | 10 | | | 1 | Clear | | | | | | | | | | | | | Total | 4 | اــا | 10 | 10 | | | - | - | | | | Fork | 긔 | - | 22 | ∤ | 22 | | } | | | | | | T.B.R. | | 65 | 111 | | 176 | | , | 10 | | 15 | 8.5 | | 2 | ۲ | | | | | L., | | | | ↓ | | | | | | | | | | \vdash | | | ╂┷┥ | | 3 | - | 3 | | 3 | | <u>}</u> | 19 | | 19 | 25 | | | | - | | | | | | Н | | | \vdash | 1 | 4 | 6 | - | | 12 | | | | | | ↓ | | | | - | \vdash | | } | | | Н | | | \vdash | | 5 | 4 | 5 | | 9 | | Н | | | | | | | | | | | | | - | - | | | -1 | Pre | 5 | 15
21 | 15 | | 30 | 76 | \leftarrow | | | | ╂┼ | | | - | | \vdash | | | | - | | | | ╂╌┤ | Midden | ╣ | 14 | ' ; | | 21 | | 3 | 2 | | 5 | +,- | | | - | | \vdash | - | | | | | | | ╂╌┨ | + | ᆌ | 11 | 2 | | 13 | 68 | - | -4 | | | + | | | -1 | - | - | | | | Н | | | | ╂╌┨ | Syb-Totel | | ㅠ | 73 | + | <u> </u> | | 3 | 21 | | | Ħ | | | - | \dashv | | | | | | | | | H | Feature | ₩ | 7 | _ | + | \dashv | | | - | | | | | | ! | | | | | | | - | | | $\vdash \dashv$ | Total T.S.R. | -# | 71 | '- | | 144 | | 3 | 21! | | 2÷ | ١,, | | | لئــــا | 4 | l | | 1 | U | | 1 | لـــــــــــــــــــــــــــــــــــــ | | L! | 1 | 1! | 44. | · | | | | 1 | | | | : " - i | ._.l. .!. .!! .! _!... AREA SETE 1.394328 | SITE | | 41W4328 | |------|---|---------| | | • | | TOTAL BOME RECOVERED . (Includes identified) I I I I 7 7 : 1 | Component | LV | 18 | #UB | Feature
Bone | Total | Component
Total | | /8 | #UB | Feature
Bone | Component
Total | E10 | |-----------------------|----------|-----|------|-----------------|-------|--------------------|---|----|-----|-----------------|--------------------|--------------| | Unknown | ī | 1 | 1. | - | · | l | ۱ | 7 | | | | \vdash | | • | 2 | 1 - | 1 | T- | | | Ħ | T | | | | | | • | 3 | • | 1 | - | - | | ľ | r | | | | T | | | 4 | 3 | 1 | - | 4 | | I | 7 | 1 | • | 1 | 25 | | | 5 | - | - | • | | | I | Γ | | | | | | • | 6 | - | Ŀ | · | • | | | Γ | | | | | | • | 7 | ŀ | - | - | ٠ | 4 | | L | | | | | | Austin | 8 | 2 | 3 | | 5 | | | | | | | | | • | 9 | 22 | 24 | · | 46 | | l | 2 | 6 | | 8 | 8 | | • | 10 | 24 | 21 | • | 45 | 96 | | | | | | L | | • | 11 | | • | • | • | | I | | | | | | | • | 12 | • | • | • | - | | | | | | | | | • | 13 | - | • | - | _ : | | V | | | | | L | | lwin
Sisters | 14 | 33 | 8 | - | 41 | | ľ | L. | | | | | | • | 15 | 15 | 4 | 24 | 43 | | L | _ | | | | | | • | 16 | 28 | 3 | - 1 | 31 | | l | | | | | | | | " | 66 | نــا | 22 | 88 | | | | | | | | | • | 18 | 121 | 3 | | 124 | | U | 24 | _' | | 28 | 1 | | | 19 | 40 | 1 | | 44 | | U | | | | | | | | 20 | 2 | 긔 | | 3 | | l | | | | | | | | 쁴 | 14 | -2 | <u></u> ↓ | 16 | 390 | L | _ | _ | | | | | ub-Total
V/O Featu | re l | 370 | 74 | | | | L | 26 | 8 | | | | | Feature
Total | \sqcup | 41 | | -46 | | | L | 2 | 1 | | | | | 7.8.R.* | 4 | 413 | " | | 490 | | L | 28 | 9 | | 37 | | | | \sqcup | | _ | | | | | ┙ | _ | | | $oxed{oxed}$ | | 1 |
_ [| | | | | | | 1 | . ! | ĺ | | i | SITE 416M404 SITE 41WM404 AREA TOTAL BONE RECOVERED . (includes identified) TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE IDENTIFIED BONE Component Total eature Bone Component Total eature Bone Total omponent Total Inponent Total LV #B #UB Total ¥10 #B #UB Component LV #8 #UB #8 #UB • ī T . -ĩ -• Sub-total (w/o Feature) 57 209 Feature Total - -6 57 Sub-Total (w/o Feature) Feature Total 51 209 T.B.R. 44 49 SITE 411M404 AREA __ AREA. SITE 4199404 ग Z 4 140 5 14 Sub-total w/o Feature) 272 Feature Total -• T.B.R. 272 163 9 25 ī Sub-Total 76 77 Feature Total - -11 2 19 76 77 TITIES OF THE TOTAL TOTAL T C-1 SITE 41WAO4 SITE 41WH404 AREA ___E AREA TOTAL BONE RECOVERED * (includes identified) TOTAL BONE RECOVERED . (Includes identified) IDENTIFIED BONE IDENTIFIED BONE Bone Total feature Bone Feature Bone Total eature Bone Component Total Component Total Component Total Component Total amponent LV +B #UB #B | #UB LV 8 108 **%10** #B #UB **X**10 2 1 19 102 221 3 77 11 88 12 5 ī 1 1 2 20 10 6 3 7 Sub-total w/o feature) 128 117 Feature Total 14 ī -5 9 12 23 128 117 245 T.B.R.* 12 23 35 Sub-total w/o Feature) Feature Total T.B.R.* 113 35 SITE 41MM04 AREA 113 35 6 19 25 42 42 AREA _ F_ SITE 41WED4 3 80 12 92 17 13 30 4 95 34 129 Sub-total (w/oFeature) Feature Total 58 23 81 181 65 4 42 54 13 67 3 T.8.R.* 181 65 246 25 4 42 46 10 35 5 z 17 6 23 6 Sub-total (w/o Feature) 176 Feature Total -67 13 21 T.B.E. 176 67 243 1-1- SITE 41WIMO4 1 411/1/1404 AREA _ SITE __ AREA TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE Bone Total Feature Bone eature | Component Bone Total Total **210** Component Total #B #UB LV #B #UB X 10 Intal #B #UB omponent LV -8 #UB Bone 4 26 1 59 224 283 13 52 1 14 22 36 14 56 7 7 2 19 37 10 113 21 92 3 4 51 11 15 1 4 8 7 1 2 Sub-total (w/o featu Feature Total 31 1 21 92 Sub-total (w/o Feature) Feature Total 216 278 35 31 92 123 21 22 43 T.8.R.* SITE 41WM04 AREA __ 1 SITE ____41W404 14 2 12 3 2 91 103 194 6 18 24 1 17 141 27 158 26 2 10 121 12 62 59 51 103 154 15 4 26 25 51 85 153 12 3 63 Sub-total w/o Feature) 193 204 feature 4 | 11 20 1 9 35 5 3 3 Total T.B.R. Sub-total (w/o feature) 167 321 Feature Total - -193 204 397 9 35 44 49 488 57 T.8.R.* 167 321 8 49 C-1 SITE 414M404 AREA SITE 41WH404 TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE Bone Total eature Bone Total Total Componen Total **\$10** omponent LV #8 #U8 #B #UB Component LV #8 #UB Total 18 JUB ¥10 3 2 21 34 10 14 1 3 1 55 14 1 13 5 2 3 38 41 6 2 36 29 -65 ı 47 25 116 141 2 45 3 12 6 18 1 1 2 Sub-total (w/o Feature) 4 57 116 19 173 19 16 8 138 6 16 22 69 69 T.B.R. 3 79 SITE 41WM404 AREA _ 87 289 376 3 79 82 T.B.R.* 8 4 39 39 8 AREA _ 2 SITE 41181404 23 30 41 71 3 20 21 42 63 9 11 3 13 16 2 2 28 28 3 12 15 2 15 89 104 1 1 2 -144 6 19 25 3 37 107 7 7 55 143 7 26 Sub-teta 19 43 Feature Total Sub-total (w/o feature) 63 229 Feature Total 5 43 48 55 143 T.B.R. 198 63 69 292 T.B.R.* ဌ SITE 41W1133 SITE 414M404 AREA __ AREA XU-6 TOTAL BONE RECOVERED * (includes identified) TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE IDENTIFIED BONE Feature Bone Total Component Total Component Total Bone Total Component Total omponent LV #8 #UB X 10 #B #U8 LV FB FUB /B | /UB KID 1 3 2 4 2 Sub-total (w/o Feature Feature Total 2 -. --T.B.R. 5 2 -3 -14 11 2 27 2 4 2 2 1 ı Sub-total (w/o Feature) SITE 41MM404 AREA _ Feature Total 3 4 T.B.R.* 22 14 36 2 2 Sub-total (w/o feature) feature Total 12 9 32 41 17 17 <u>___</u> SITE 41MM124 41WH124 SITE TOTAL BONE RECOVERED * (includes identified) TOTAL BONE RECOVERED . (Includes Identified) IDENTIFIED BONE Component Total eature Bone Total omponent Total LY 18 108 : v | #8 ķID #UB #8 #108 Total Austin. Toyah San Marcos (Cont.) 6 93 30 16 39 11 22 Sister I I - m Marcos . Lw 22 173 19.5 (Continued) AREA SITE 41WH124 SITE 41WHI24 TOTAL BONE RECOVERED . (Includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (Includes identified) IDENTIFIED BONE | Component | LV | 11.0 | #U8 | Feature
Bone | Total | Component
Total | ,, | #UB | Feature
Bone | Component
Total | X 10 | |-----------------|-----|--|----------|-----------------|--|--------------------|----------|-----|-----------------|--------------------|-------------| | Austin/ | ╄ | # | +- | + | | local - | ·** | 100 | Bone | IOTAL | F10 | | Toyan | Ľ | JĽ. | ļ- | <u> </u> | Ŀ | 1) | ! | 丄 | | <u> </u> | 丄 | | | 2 | Ŀ | <u> </u> | <u> </u> | <u> </u> | 11 | | | | | 1 | | - | 3 |] 3 | 6 | · _ | 9 | | · | 12 | | 12 | 10 | | • | 4 | 1 | 9 | T - | 13 | 7 | | П | | | T | | | 5 | 3 | 111 | - | 14 | | | T | | | 1 | | • | 6 | 22 | 23 | - | 45 | | | | | | 1 | | | 7 | 12 | 22 | · | 34 | 115 | | | | | 1 | | Twin
Sisters | 8 | 8 | 9 | | 17 | | | | | | Γ | | • | 9 | 6 | 12 | | 18 | | | | | | Γ | | • | 10 | 8 | 28 | - | 35 |) | - | 7 | • | 7 | 5 | | | 11 | 11 | 20 | • | 31 | | | | | | Г | | • | 12 | 7 | 27 | - | 34 | 136 | Γ | П | | | | | San
Marcos | 13 | 30 | 68 | | 98 | | | П | | | 1 | | | 14 | 5 | 22 | | 27 | | | П | | | 1 | | - 1 | 15 | 5 | 15 | | 20 | | Ι- | П | | | | | • | 16 | 2 | 6 | • | 8 | | | П | | | 1 | | • | 17 | 4 | 3 | | 7 | 7 | 1 | 14 | | 15 | 7.7 | | • | 18 | 3 | 6 | - | 9 | 1 | | | | · | \vdash | | • | 19 | - | " | | 33 | | | | | | | | • | 20 | 1 | 11 | • | 12 | | | | | | | | • | 21 | - | • | | - 1 | | | 1 | | | | | | 22 | <u>. </u> | 1 | | • | 193 | | | | | | | b-lotal | rej | 134 | 310 | | | | - | 33 | | | | | tature
Total | 1 | - | - | . 1 | | | • | - 1 | • | | | | T.B.R. | 7 | 134 | 310 | | 441 | | 1 | 33 | | 34 | 7.6 | | | | | | | † | | | | | | | | Component | LV | 18 | #U8 | Feature | | Component
Total | | | Feature | Component | L | |-----------------------|----------------|----------|-------------|---------|----------|--------------------|-----|--------|---------|-------------------|-----| | arly Arch | | 1" | #08 | Bone | Total | Total | /8 | #U8 | Bone | Total | 210 | | Clear Fork) | " | - | <u> - </u> | ٠ | <u> </u> |]) | l - | Ŀ | | l | | | • | 2 | 3 | 27 | • | 30 | | - | 3 | - | 3 | Τ | | • | 3 | 7 | 121 | · | 128 |) | - | 40 | • | 40 | | | • | 4 | 14 | 122 | | 136 | | - | 21 | ٠ | 21 | Γ | | • | 5 | 3 | 10 | • | 13 | | • | - | - | • | Γ | | • | 6 | <u>.</u> | 2 | | 2 | 309 | Ŀ | | | - | | | Sub-tota
w/o Featu | re) | 27 | 282 | | | | • | 64 | | | Ī | | feature
Total | \cdot | - | • | | | | - | - | | | T | | T.B.R.* | | 27 | 282 | | 309 | | • | 64 | | 64 | 21 | | T | | | | | | | | | | | | | | | } | | | | | | | | | | | I | I | | | | | \neg | | | | | | | | | | | | | \Box | | | T | | | | | | | \Box | | | | | | 1 | | | | | | \mathbb{I} | | | | | | | T | Ī | | | | | floor | | | | | | | \Box | | | | | | floor | \int | \Box |] | | | | J | | | | | | floor | \Box | \Box | | | | | \Box | | | | | | \mathbb{I} | | | | | | | T | | | | | | \blacksquare | T | | | \neg | | 7 | 7 | | | | | | \mathbb{I} | \top | \top | | 7 | | 7 | 7 | | | _ | | | \top | \top | \neg | | \neg | | 7 | 1 | | | | | | 11 | 7 | | | | | + | -+- | | ·· ··· | | } SITE 41uml63 IDENTIFIED BOME TOTAL BONE RECOVERED * (Includes identified) Total Total #B #UB KID LV #8 +U8 Total 9 30 39 3 9 47 56 0 5 5 5 • 0 1 1 -7 8 9 --10 --11 12 2 3 1 13 -14 -• 104 Total 19 85 TOTAL BOME RECOVERED * (includes identified) IDENTIFIED BONE | Componen t | LV | /8 | rus | Feature
Sone | Total | Component
Total | | # | /UB | Feeture
Bone | Component
Total | x10 | |-----------------|----------|----|-----|-----------------|-------|--------------------|---|----|-----|-----------------|--------------------|-----| | Toyah | 1 | 1 | 6 | | - | | I | | | | | Т | | • | 2 | - | T - | | - | 7 | I | Jī | 1 | | 2 | 29 | | Twin
Sisters | 3 | 15 | 47 | | 62 | | l | 1 | | | | | | • | 4 | 3 | 10 | | 13 | | I | | | | | | | • | 5 | 2 | , | | 11 | | I | | Γ | | | | | • | 6 | 2 | ī | | 3 | | I | 0 | 4 | | 4 | 3 | | • | 7 | 0 | 10 | | 10 | | I | | Γ | | | L | | • | • | 11 | 33 | | 44 | 143 | I | Γ | | | | Π | | San
Marcos | 9 | 7 | 26 | | 33 | | I | | | | | Ι | | • | 10 | 10 | 16 | | 26 | 59 | ı | 1 | 6 | | 7 | 12 | | Rock | 11 | ī | 2 | | 3 | | 1 | | | | | | | • | 12 | 2 | 19 | | 21 | | | 2 | 16 | | 18 | 31 | | • | 13 | 11 | 20 | | 31 | | | | | | | | | • | 14 | • | 3 | | 3 | 58 | | | | | | | | otal | \dashv | 65 | 202 | | 267 | | I | 4 | 27 | | 31 | 122 | "ETE 41M0163 AREA Backhoe Trenches TOTAL JONE RECOVERED * (includes identified) | Camponent | FA. | # | FUE | Feature
Some | Total | Component
Total | n | AUB. | Feeture
Bone | Component
Total | ¥10 | |-------------|--------|---|-----|-----------------|-------|--------------------|---|------|-----------------|--------------------|-----| | ø1 | | 0 | 5 | | 5 | | • | _ | | <u> </u> | | | 62 | | 2 | 25 | | 27 | | 0 | 3 | | 3 | 11 | | 13 | | 2 | 14 | | 16 | | 1 | 7 | | 8 | 50 | | 69 | | 0 | 42 | | 42 | | - | 1 | | 1 | 2 | | <i>6</i> 10 | | 0 | 16 | | 16 | | 0 | 3 | | 3 | 19 | | #11 | | • | 2 | | Z | | ŀ | - | | | ŀ | | Total | \neg | 4 | 104 | | 108 | | ī | 14 | | 15 | 15 | SITE 41WH230 AREA XU-1 SITE 41WH230 AREA XU-2 TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE | Camponen | , | v. | #8 | 4U8 | Feature
Bone | Total | Component
Total | | 18 | øUB | Feature
Bone | Component
Total | ×10 | |-----------------------|------|-----------|--------|------|-----------------|-----------------|--------------------|---|----|--------|-----------------|--------------------|----------| | Austin/
Toyah | 1 | 1 | | - | 1 | - | | ľ | Γ | | | | 1 | | • | 2 | | 44 | 65 | 89 |
198 | | Ħ | 1- | | | | 1 | | * |] 3 | | 168 | 74 | - | 242 | | Ħ | 12 | 53 | 4 | 59 | 2. | | • | 4 | 1 | 560 | 179 | 36 | 775 | | Ħ | Γ | | | | T | | • | 5 | | 854 | 206 | • | 1060 | 2278 | ı | _ | | | | T | | Austin | 6 | 1 | 1239 | 234 | 2101 | 3624 | 3624 | İ | 4 | 22 | 64 | 90 | 2. | | Twin
Sisters | 7 | 1 | 766 | 182 | 682 | 1630 | | h | Г | | | | 1 | | • | 8 | 1 | 344 | 54 | 209 | 607 | | ľ | 10 | 92 | 7 | 109 | 3.9 | | • | 9 | I | 206 | 57 | • | 263 | | Ï | _ | | | | 1 | | • | 10 | 1 | 152 | 107 | 8 | 267 | 2767 | t | - | | | | 1 | | Round
Rock | 11 | I | 130 | 161 | - | 291 | | ħ | | | | | ┌┈ | | * | 12 | I | 62 | 115 | - | 177 | | ۱ | | | | | - | | | 13 | I | 33 | 43 | - | 76 | | 1 | ε | 102 | - | 108 | 14 | | • | 14 | $\ $ | 17 | 83 | - | 100 | | 1 | | | | | | | • | 15 | $ lap{I}$ | 14 | 123 | - | 137 | 778 | V | _ | | | | <u> </u> | | | F111 | | 86 | 30 | | 116 | 116 | Γ | | | | | | | | ? | | 16 | 23 | · | 39 | 39 | L | = | 13 | · | 13 | | | ub-total
W/O Featu | re) | E | 91 | 1736 | | \neg | | Ī | 22 | 282 | | | | | Feature
Intal | | þ, | 550 | 475 | 3125 | | | ľ | , | 68 | 75 | | | | T.B.R.* | | 7 | 141 | _ | | 602 | | 1 | | 350 | | 379 | 3.9 | | | | Γ | \Box | | | | | Γ | 7 | | | | _ | | | | Γ | J | | | $\neg \uparrow$ | | Ī | 7 | \neg | | | \vdash | | | | Γ | | | | \neg | | | 7 | 7 | | | | | | | Ľ | I | | | | | - | 7 | 一 | | | | | | | | I | | | | | _ | 1 | 7 | | | | | | i | Γ | -; | | | | 1 | _ | 7 | 7 | | | _ | | Component | LV. | #8 | #UB | Feature
Bone | Total | Component
Total | #8 | ₽UB | Feature
Bone | Component
Total | x10 | |------------------------|--------|----------|--------|-----------------|-------------|--------------------|----|-----------------|-----------------|--------------------|-----| | | 1 | - | 5 | · | 5 | | - | - | | - | Τ | | | 2 | <u> </u> | 168 | - | 168 | | 1 | 62 | | 63 | | | Sub-totaî
(w/oFeatu | | F | Г | | | | | 62 | | | T | | Feature
Total | | t. | | | | | | - | | | | | T.B.R.* | | - | 173 | | 173 | | 1 | 62 | | 63 | 36 | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Τ | | | | | П | | | | | | | | T | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Γ | | | | | | | | | | | | | Γ | | | | | | | $\neg \neg$ | | | | | | Γ | | | | | | | | - | | | | | Γ | | | 7 | $\neg \uparrow$ | | | Γ | | | \neg | \neg | | | | | | | | | Γ | | | | | 7 | 7 | \neg | \neg | | | | | | | | | | | ᆌ | | | | | | | | | | | | | 7 | \neg | | | | | | | | | Γ | | | 7 | 7 | | | | | | 7 | | | Γ | | | -# | | | | | ii | | | | | ; | C-2 SITE 41MR230 AREA KILES SITE 41161230 XU-3 (Continued) TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) | | amponen t | LV. | 18 | eus. | Feature
Bone | Total | Component
Total | I | 18 | #UB | Feature
Bone | Component
Total | E10 | |----|-----------------|-----|-----|------|-----------------|-------|--------------------|----|----------|--|-----------------|--------------------|------| | t | | 7 | - | 53 | - | 53 | | H | | 1 | ļ — — | l | | | þ | ustin/
Toyah | 2 | 65 | 1059 | 124 | 1248 | | I | 7 | | | | | | | | 3 | 85 | 602 | - | 687 | | I | 71 | 609 | 42 | 665 | 26 | | Т | • | 4 | 81 | 407 | 113 | 501 | 2536 | | 厂 | | | | | | ١, | Twin
isters | 5 | 105 | 940 | 227 | 1272 | | 1 | 1 | | | | | | | • | 6 | 158 | 958 | 94 | 1210 | | | Γ | | | | | | ſ | • | 7 | 173 | 862 | 35 | 1070 | | | L | L | , | | L | | Į | • | 8 | 164 | 791 | 78 | 1033 | | | \prod | L | | | | | | • | 9 | 196 | 348 | 120 | 1166 | | | L | | | | | | I | • | 10 | 203 | 724 | 169 | 1096 | | | | | | | | | Ι | • | ΙĪ | 150 | 176 | 55 | 381 | | | U | | | | | | | | 12 | 142 | 419 | 1 | 562 | | | 82 | 1319 | 234 | 1635 | 79.5 | | L | • | 13 | 31 | 70 | 23 | 124 | | | L | | | | | | | • | 14 | 17 | 76 | • | 93 | | l | L | | | | | | L | • | 15 | 19 | 25 | • | 44 | | l | L | | · | | | | L | | 16 | 16 | 16 | • | 32 | | I | L | | | L | | | L | • | 17 | 3 | 41 | 206 | 250 | | I | L | | | | | | L | | 18 | 6 | 23 | - | 29 | | l | L | | | | L | | Ĺ | | 19 | · | | | | <u> </u> | I, | I_ | | | | | | L | | 20 | 15 | 25 | 14 | 51 | 8413 | | | | | | | | | San
Jarcos | 21 | 8 | 38 | • | 46 | | | • | _ | | | | | L | | 22 | _3 | 29 | <u>.</u> | 32 | | l | 1_ | L. | | | | | L | | 23 | _5 | 32 | | 37 | | l | L | | | | | | L | | 24 | 17 | 46 | - | 63 | | Į, | L | Щ | | L | | | L | | 25 | 18 | 66 | 57 | 141 | | | L | | <u> </u> | | | | L | | Zố! | 45 | 116 | | 162 | l | J | | <u>. </u> | | | | | Component | LV. | 18 | #UB | Feature
Bone | Total | Component
Total | | #B | #UB | Feature
Bone | Component
Total | 210 | |------------------|--------|------|-------|-----------------|--------|--------------------|---------|-----|------|-----------------|--------------------|-----| | Cont. | 27 | 152 | 220 | 6 | 378 | | | _ | | | | | | • | 28 | 181 | 170 | 8 | 359 | | ľ | | | | <u> </u> | L | | • | 29 | 35 | 58 | | 93 | | | 10 | 62 | 2 | 74 | 5 | | • | 30 | 9 | 58 | • | 67 | | | | | | | L | | | 31 | 3 | 10 | | 13 | | \prod | L | | | <u> </u> | L | | • | 32 | 4 | 5 | • | 9 | | | L | | | | L | | | 33 | - | 33 | - | 33 | 1433 | W | | L | | | | | Round
Rock | 34 | 3 | . 3 | • | 18 | | | | | | | L | | | 35 | 7 | 63 | • | 75 | | W | | | | | | | | 36 | 8 | 47 | | 55 | | N | , 7 | 3 | 6 | 16 | 4 | | | 37 | 13 | 38 | • | 51 | | П | | | | | L | | • | 33 | 29 | 88 | 16 | 133 | | 7 | | | | | L | | | 39 | 2 | 10 | 14 | 26 | 358 | | | | | | | | | 7 | 10 | 171 | 21 | 202 | | 1 | | | | | | | wo featu | •1 | 2181 | 9433 | | | | T | 113 | 1993 | | | L | | resture
Total | | 212 | 1169 | 1381 | | | T | 3 | 281 | 284 | | L | | T.B.R.* | | | 10602 | | 12,995 | | T | 116 | 2274 | | 2390 | 18. | | | \neg | | | | | | I | \neg | | | | | | Τ | | | | | L | | | | | | | | | T | | | | | | | | | | | | | | T | | | | | | | | 7 | | | | | | T | | | | | T | | | | | | | | | T | | | | | | | | 7 | | | | | | T | | | | | | | <u>-</u> | | | | | | | t | i | | | | 1 | SITE 41HH230 AREA XU-5 SITE 41WH230 AREA __XU-7 TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) | Component | LV. | 18 | FUB | Feature
Bone | Total | Component
Total | | 18 | #U8 | Feature
Bone | Component
Total | ×10 | |------------------------|-----|--------------------|--------|-----------------|--------|--------------------|----|----------|--------|-----------------|--------------------|----------| | Toyah | 1 | - | 8 | - | 8 | | II | | | | | T | | * | 2 | 4 | 46 | - | 50 | | ll | (7 | 58 | | 59 | 29 | | • | 3 | 2 | 37 | • | 39 | | I | T | | | | 1 | | - | 4 | 15 | 89 | - | 104 | 201 | l | <i>T</i> | | | | \top | | Austin | 5 | 8 | 79 | 8 | 95 | | ľ | Ī | | | | 1 | | - | 6 | 15 | 59 | 156 | 230 | | ۱ | T | | | | Τ | | | 7 | 20 | 46 | - | 66 | | I | 1 | | | | | | | 8 | 9 | 132 | - | 141 | | I | | П | - | | Τ | | • | 9 | 10 | 24 | 44 | 78 | | | | П | | | | | • | 10 | 5 | 10 | - | 15 | | Ť | abla | П | | | Т | | • | 11 | 4 | 16 | - | 20 | | ı | 7 | 57 | 16 | 74 | 10 | | - | 12 | 1 | 40 | • | 41 | | Ì | | | | | 1 | | • | 13 | 6 | 21 | - | 27 | | t | П | | | | | | • | 14 | 3 | 4 | - | 7 | | T | | | | | Г | | - | 15 | 3 | 21 | - | 24 | | Ť | | | | | Γ | | • | 16 | - | - | - | - | | 1 | | | | | | | • | 17 | - | - | - | - | | I | _ | | | | | | | 18 | $\overline{\cdot}$ | · | | | 744 | Į | | | | | | | Sub-total
w/o Featy | re) | 105 | 632 | | | | Ť | 2 | 115 | | | | | Feature
Total | | 57 | 151 | 206 | | | Ī | 1 | 15 | 16 | | Ī | | T.B.R.* | 7 | 162 | 783 | | 945 | | ľ | - | 131 | | 133 | 14 | | | | \neg | | | 7 | | r | | \neg | | | | | | 7 | \neg | | | \neg | | r | \neg | \neg | | | | | | 7 | \neg | 7 | | \neg | | r | 7 | \neg | | · | Г | | | ᅦ | \neg | \neg | | | | ٢ | 7 | _ | | | | | ì | ii | \dashv | | | | | 1 | _ | 寸 | | | <u> </u> | | | Component | LV | /8 | /U8 | Feature
Bone | Total | Component
Total | | #B | #UB | Feature
Bone | Component
Total | ×10 | |---|-----------------------------------|-----|----|-----|-----------------|----------|--------------------|---|-----------|----------|-----------------|--------------------|------------| | | | 7 | - | - | · | | | I | • | - | - | • | | | | | 2 | 1 | 1 | | 2 | | | • | · | | | | | ! | | 3 | E | 1 | • | 1 | | | • | | • | 1 | | | | | • | Ŀ | | | ٠ | | l | · | · | | | | | ļ | | 5 | Ŀ | 1 | | 1 | | l | • | · | | | L | | | | 6 | Ŀ | - | <u> </u> | • | | Ц | | _ | • | 1 | igspace | | 1 | | 7 | Ŀ | Ŀ | 5 | 5 | | Ц | - | Ŀ | 2 | 2 | <u> </u> | | ١ | | 8 | _ | | | | | 1 | - | | | | | | ١ | | 9 | | | | | | 1 | | · | | - | | | - | | 2 | | | | - | | 1 | $\dot{=}$ | | <u> </u> | | <u> </u> | | Į | Sub-total
w/o Featu
Feature | res | | 5 | | | | 1 | - | 2 | - | | <u> </u> | | ŀ | Total | -# | _' | 4 | 5 | | | ļ | _ | 2 | 2 | · | | | ŀ | T.B.R.* | | 2 | • | | 11 | | ļ | - | 4 | | 4 | 36 | | 1 | | -# | | | | | | ł | | | | | | | ŀ | | -# | | | | | | ł | \dashv | | | | <u> </u> | | ŀ | | # | | | | | | ŀ | - | ᅱ | | | | | ŀ | | ╌╢ | | - | | | | ł | - | | | | - | | ŀ | } | ╌╫ | | - | | | | ŀ | \dashv | - | | | - | | ŀ | | ╌╫ | - | | | | | ŀ | | | | | | | ŀ | | ╌╫ | - | | | - | | ŀ | - | - | | | Н | | ŀ | | -∦ | | -+ | | | | ŀ | \dashv | | | | Н | | ŀ | | ╌╫ | | -+ | | \dashv | | ۲ | \dashv | \dashv | | | - | | ŀ | | -∦ | { | + | | | | H | - | - | | | | | ۱ | | -# | + | -+ | | -+ | | H | + | - | | | \vdash | | ŀ | | -# | -+ | -+ | | | <u>!</u> ! | L | ᆛ | -{ | | | | | L | | il. | 1 | | | | | - | '- | · : | | | ! ! | SITE 416M230 XU-9 TOTAL BONE RECOVERED * (Includes identified) SITE 41M230 IDENTIFIED BONE TOTAL BONE RECOVERED . (includes identified) |
1
2 | /B | #U8 | Bone | | | | | | Feature | Component | | |-----------|-------------------|---|--|---|--|-------------------------|-------------------|-------------------------------|--------------|---|---| | 1 1 | - | 1 | | Total | Component
Total | 4 | #8 | #UB | Bone | Total | 210 | | 1 2 1 | - | Ŀ | | Ŀ | | 1 | Γ | | | | | | | Ŀ | 14 | ٠. | 14 | | l | <u> </u> | 12 | | 12 | Γ | | 3 | 3 | 154 | • | 157 | | I | - | 6 | • | 6 | | | | - | - | 68 | 68 | | I | 1- | 1 | 7 | 8 | | | 5 | - | 3 | | 3 | | I | 7- | - | • | - | Г | | 6 | ١. | | • | • | | I | 1- | • | • | • | Γ | | 7 | ٠ | 2 | • | 2 | | 11 | - | · | • | - | Γ | | 8 | • | | - | - | | I | - | 1 | • | 1 | | | 9 | - | - | - | - | | IT | 1- | - | • | • | | | 19 | - | - | • | - | | Ħ | 1- | - | • | | _ | | 11 | - | 11 | - | 11 | | 1 | - | - | - | - | | | re) | 3 | 184 | | | | T | • | 20 | | | | | 7 | | 68 | 68 | | | ١ | | , | , | | | | \exists | 3 | | | 255 | | T | - | 27 | | 27 | 8 | | 7 | | | $\neg \neg$ | | | 1 | | 7 | | | _ | | | | | | | • | t | _ | 寸 | | | | | | | | | | | t | 7 | 7 | | | _ | | | | | | | | t | 7 | 寸 | | | | | \exists | | | | | | t | 7 | \dashv | | | | | | 7 | | | | | t | 7 | ┪ | | | | | | | | | | | r | 7 | \dashv | | | _ | | 7 | \neg | \neg | | \dashv | | r | _ | 7 | | | _ | | 7 | 寸 | 7 | | _ | | H | _ | 十 | | | | | # | 寸 | + | | _ | fi | ۲ | 7 | 1 | | | | | # | 7 | 7 | | \dashv | | ۲ | + | + | | | - | | -#- | | _ | | -+ | | _ | | 十 | | | | | | 7
8
9
10 | 5 -
6 -
7 -
8 -
9 -
10 -
11 -
re) 3 -
3 3 -
4 3 -
4 4 4 4 4 4 4 4 4 4 | 5 - 3
6 - -
7 - 2
8 - -
9 - -
10 - -
11 - 11
re) 3 184
 - 68
 3 252 | 5 - 3 - 6 7 - 2 - 8 9 11 - 11 - 11 - 11 - 1 | 5 - 3 - 3
6 7
7 - 2 - 2
8 10
9 11
11 - 11 - 11
re) 3 184 68 68 3 252 255 | 5 - 3 - 3 - 3 6 | 5 - 3 - 3 | 5 - 3 - 3 - - | 4 68 68 | 4 68 68 - 1 7 5 - 3 - - - - - - - - | 4 - - 68 68 - 1 7 8 5 - 3 - - - - - - - - | | Component | LV. | 18 | 708 | Feature
Bone | Total | Component
Total | I | 18 | #U8 | Feature
Bone | Component
Total | 210 | |------------------------|-----|----|--------|-----------------|-------|--------------------|--------------|--------|-----|-----------------|--------------------|----------| | Rock | 1 | ŀ | Ŀ | | | | | | | | | | | • | 2 | 1 | 14 | - | 15 | | | Ι. | | I | l | 1. | | 6 | 3 | - | 6 | - | 6 | | | \Box | 2 | | 5 | • | | • | 4 | 1 | · | • | 1 | | | | | | | | | • | 5 | · | 12 | • | 12 | 34 | I | | | | | <u> </u> | | Round
Rock | 6 | 4 | 14 | • | 18 | | \mathbb{I} | | | | | | | • | 7 | - | 25 | 3 | 28 | | | L | _ | | <u> </u> | | | | 8 | 10 | 55 | • | 65 | | ľ | | | | | L | | | 9 | 13 | 51 | 25 | 89 | | l | Ŀ | 17 | 3 | 20 | | | • | 10 | 2 | 30 | - | 32 | | | | | | | | | • | 11 | 5 | 3 | 3 | 11 | | I | | | | | L | | • | 12 | | | | | 243 | J | | | | | | | SUB-total
#/o featu | re) | 36 | 210 | | | | | - | 19 | | | | | eature
Total | | 8 | 23 | 31 | | | | | , | 1 | | L | | T.8.R.* | | 44 | 233 | | 277 | | | | 22 | | 22 | 8 | I | | | | | | | | | | | |] |] | | | I | | | | | | | | | | | | | | I | | | | | | | | | | \Box | | | | Γ | | | | | | | | | | | | | | Γ | | | | | | | 1 | li | i | | | Ī | | Ī | Ī | 7 | | | ı | SITE 41WH258 AREA A \$17E 41MM258 AREA B TOTAL BOME RECOVERED * (Includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) L'ENTIFIED BONE Component LY 58 5UB Feature Total Component Total Total Total Toyah 2 - 73 - 73 #8 #UB Bone Total KID #8 #UB Bone Total BID 3 36 64 100 83 4 88 231 319 4 52 28 5 62 181 210 -243 5 28 182 735 __ 6 8 70 -78 1798 6 16 95 38 13 Austin 111 - 38 7 3 39 42 7 14 157 171 282 8 14 93 9 - 19 107 8 1 18 19 15 19 18 22 129 10 3 3 14 127 Twin Sisters 1 12 -1146 141 230 916 14 127 12 7.B.R.* 13 2 -33 2 14 (w/o Feature) 188 1519 216 216 Total 188 1735 T.B.R. 5 94 1923 THE REPORT OF TH 2-2 AREA __C_ SITE 41M4258 | SITE | 41MH267 | |---------------|-----------| | TOTAL BONE RE | COVERED * | IDENTIFIED BONE 1 of 2 IDENTIFIED BONE IDENTIFIED BONE | omponent | LV | 18 | #UB | Feature
Bone | Total | Total | 18 | #UB | Feature
Bone | Component | 210 | Component | LV | 1B | #UB | Feature
Bone | | |-----------------|-----|-----|------|-----------------|--------------|--------------|----------|----------|-----------------|--------------|---|-----------------|-----|--------|------|--|---| | San
Geronimo | 25 | 4 | 85 | - | 89 | | | | | | \Box | Over-
burden | 1 | Ŀ | - | · | I | | | 26 | 1 | 39 | | 39 | | | _ | | | | Twin
Sisters | 2 | 6 | 48 | | l | | | 27 | - | 19 | | 19 | 891 | | | , | | | • | 3 | _1_ | 122 | <u>.</u> | ĺ | | Zub-10141 | - | 620 | 4029 | | | | 68 | 899 | | | | • | 4 | 1 | 130 | | l | | w/o Featur | | | - | | | t | - | - | | | f | - | 5 | 13 | | | Į | | Total | | 12 | _ | 32 | | | 2 | 5 | -8 | | 1 | - | 1 | 1 | 201 | | t | | T.B.R.* | - | 691 | 4049 | | 4740 | | 70 | 905 | ļ | 975 | 20.4 | San | 5 | 46 | , | | İ | | | | _ | | | | | | - | | } - | | Marcos | 14 | 1 | , | | 1 | | | _ | | | | ļ | | - | | | | 1-1 | <u> </u> | | 103 | 1 | | 1 | | l | | | | | | | | _ | <u></u> | | | <u> </u> | 9 | 119 | 703 | | ł | | | | | | | Ĺ | | | | | | | <u> </u> | 10 | 115 | 643 | ├ ─∸ | 1 | | | | | | | | | | | | | | | 11 | 45 | 555 | - | 1 | | | 7 | | | | | | | | | | | | 12 | 49 | 494 | نسا | 4 | | | | | | | | | | | | | \Box | F4,12 * | 13 | 58 | 386 | 381 | | | | 7 | | | | | | | | | | | Clear | 14 | 49 | 475 | 85 | 1 | | | -1 | | | | | | 1 | | | | | *F6 | 15 | 32 | 388 | | | | | | _ | | | | | 1 | | | | | | 16 | 1 | T | | | | | -# | _ | - | | | <u> </u> | 1- | - | | | \mathbf{H} | | 17 | | Ţ | | | | | -11 | | | | | | - | \vdash | | | 1-1 | <u></u> | 18 | | 193 | T . | 1 | | | { | - | | | | | | - | | | 1-1 | | 19 | 1 | 311 | | | | | # | | | | | | - | - | | | + | - | _ | | T | 1 | 1 | | | -# | | | | | | ├ | - | | ļ | | | 20 | 11 | 335 | 1 | - | | | -4 | _ | | | | | ! | _ | ļ | } | 1 | | -21 | 125 | 317 | Τ | 7 | | 1 | _1 | | | | | | 1_ | | | | 1 | | 22 | धिक | 415 | 4 | - | | 1 | | | | | | | | | | <u> </u> | | <u></u> | 23 | 109 | 380 | 4 | _ | | | | | 7 | | | | | | | |
$oldsymbol{ol}}}}}}}}}}}}}}}$ | | 24 | نـــاا | بعبا | 4 | _ | | | 1 | | | | | | 1 | | | | \Box | - 757 | 25 | | 123 | 1_3 | _ | | | L | | | | | | 1 | | | | | | | 1 | 1 | 1 | | | nent tel \$10 | |---------------| | | | 199 28 | | 199 28 | | 199 28 | | | | 1 | | | | | | | | 923 20 | | | | | | | | | | | | | | | | 1290 3 | | | | | | | | | | | | | | | | | SITE 41W4267 AREA entire (both seasons) SITE 41WH267 2 of 2 AREA B IDENTIFIED SONE TOTAL BONE RECOVERED * (Includes identified) TOTAL BONE RECOVERED * (Includes identified) IDENTIFIED BONE Component Total Feature Bone Total Component Total Component Total **×10** LV #8 #UB #8 #U8 component LV /8 /UB #B #UB Total **E10** Twin Sisters 2 Geronimo 26 0 3 27 49 50 2 3 0 2 3 46 25 28 27 28 49 2 29 2 3 5 30 29 29 3 4 7 24 194 . 0 1 105 2356 1265 8075 w/o Feature Feature . 9 10 11 . . 13 AREA __C(XU-3) SITE 41WH267 • 24 1 15 1 0 • • 17 18 1 4 19 0 4 . 3 235 24 56 1 12 21 6 18 San 40 Marcos Sub-Total w/o feature Feature Total 4 2 4 2 6 **C-2** SITE 41W1267 REA D (continued) SITE 41MM267 REA D (continued) TOTAL BONE RECOVERED * (Includes identified) IDENTIFIED BONE TOTAL BONE RECOVERED * (includes identified) IDENTIFIED BONE | Component | | /B | /UB | Feature
Bone | Total | Component
Total | /B | #U8 | Feature
Bone | Component
Total | X10 | |---|------|----|-----|-----------------|-------|--------------------|----------|----------|-----------------|--------------------|--------------| | San Marcos
(cont'd.) | 27 | 3 | 17 | | 20 | | | | | | | | | 28 | 10 | 21 | | 31 | | | | | | <u> </u> | | • | 29 | 15 | 21 | | 36 | | | L | | <u> </u> | ↓_ | | • | 30 | 6 | 13 | | 19 | | | L | | | _ | | • | 31 | 5 | 17 | | 22 | | _ | <u></u> | | | ↓_ | | | 32 | 1 | 12 | | 19 | | | <u>_</u> | | | 1_ | | • | 33 | 2 | 9 | | 11 | | | | | | _ | | • | 34 | 0 | 6 | | 6 | | _ | _ | | | ↓_ | | | 35 | 1 | 10 | | 11 | | _ | | | | L | | | 36 | 1 | 6 | | 7 | 297 | 16 | 43 | | 63 | 219 | | Unknown | 37 | 1 | 5 | | 6 | | L | | | <u> </u> | L | | | 38 | ٥ | ٩ | | • | | L | Ш | | | L | | | الود | ٥ | 2 | | 2 | | L | | | | L | | | 40 | 1 | 1 | | 2 | | _ | | | | <u> </u> | | | 41 | 0 | 3 | | _3 | | L_ | | | | L | | | 42 | ٥ | 6 | | 6 | | <u> </u> | | | | L | | | 43 | _0 | | | 1 | | | | [| | $oxed{oxed}$ | | | 44 | 0 | 1 | | 1 | | L_ | | | | L | | | 45 | : | | | | | _ | | | | _ | | • | 46 | _0 | 긔 | | | 26 | 1 | 5 | | 6 | 23. | | Clear
Fork | 47 | اه | 1 | | | | | | | | L | | | 48 | _0 | 3 | | | | | | | | _ | | | 49 | 0 | 1 | | | | | | | | <u></u> | | • | 50 | 0 | 2 |] | 2 | | | | | | | | <u>· </u> | 51 | 0 | 1 | | 1 |] | | |] | | | | 1 | _11 | į | Ì | |] | 1 | | _ [| | | | | Component | LV. | #B | #UB | Feature
Bone | Total | Component
Total | /B | FUB | Feature
Bone | Component
Total | 210 | |----------------------|------------------|-----|------|-----------------|-------|--------------------|----------|-----------------|--|--------------------|--------------| | ድցነክ 1978
51 - 52 | 52 | 2 | 1 | | 3 | | | 1 | | | 1 | | 1979
Upper | 53 | 1 | 2 | | 3 | | | | | | | | 53 - 54 | 54 | 17 | 69 | | 86 | | | | | | L | | | 55 | 2 | 4 | | 6 | | <u> </u> | 1_ | | | L | | 55 - 56 | 56 | 37 | 292 | | 329 | | L | _ | | | 1 | | | 57 | 2 | 1 | | 9 | | 1_ | - | | | 1 | | 57 - 58 | 58 | 41 | 345 | | 386 | | <u> </u> | | <u>. </u> | | _ | | | 59 | 15 | 32 | | 47 | | <u> </u> | ļ | | <u> </u> | 1 | | 59 - 60 | 60 | 79 | 521 | | 600 | | <u> </u> | | | | L | | | 61 | 11 | 49 | | 60 | | _ | _ | | | <u> </u> | | 61 - 62 | 62 | 141 | 1138 | | 1279 | | L | 1 | | | L | | | 63 | 52 | 300 | | 352 | | | | | | 1_ | | 63 - 64 | 64 | _ | 364 | 5372 | 5772 | | ļ | \sqcup | | ļ | ! | | | 65 | _ | 285 | | 305 | | ! | | | | ļ | | 65 - 66
San | 66 | 69 | 850 | | 919 | 10164 | 58 | 873 | 692 | 1623 | 16 | | Geronimo | 67 | _14 | 51 | | 65 | | ļ | $\vdash \vdash$ | | | ļ | | | 68 | 32 | 421 | | 453 | | _ | \vdash | | | _ | | | 69 | 21 | 78 | | 99 | | | - | | | | | 59 - 70 | 70 | 47 | | | 552 | | _ | | | | | | | 711 | _4 | 22 | | 26 | | | | | | | | | 72 | 49 | | -+ | 411 | | | | | | - | | | 계 | -3 | 23 | | 26 | | | \dashv | | | ├ | | | 씱 | _ | 123 | | 131 | | | - | | | | | gin 1979 | 75 | 14 | 20 | | 25 | | | \dashv | | | | | Lower 75- | / 0 | -19 | 1170 | | 120 | ——— <u>!</u> } | | | | | <u> </u> | C-2 TOTAL BONE RECOVERED * (Includes identified) IDENTIFIED BONE Component Total XID Feature Bone Total Component Total Component LV #8 #UB #B #UB ## 777 | 14 | 136 | 779 | 13 | 40 | 82 | 22 | 42 | 83 | 84 | 6 | 61 | 85 | 13 | 40 | 87 | 80 | 13 | 40 | 87 | 80 | 13 | 40 | 87 | 80 | 4 | 61 | 89 | 90 | - 13 | 92 | 2 | 17 | 94 | 5 | 7 | 95 | 7 | 19 | 97 | 100 | 2 | 100 | 2 | 100 | 2 | 100 | 9 | 100 | 100 | 8 | 100 | 2 | 100 AREA D (continued) SITE 41WH267 | SITE | 41WM267 | AREA | D (continued) | |------|---------|------|---------------| |------|---------|------|---------------| | | | | ECOVER
ent1f1 | | | | | ٠ | DENTIFLE | U BUNE | | |------------------------|-------------|-----|------------------|-----------------|-------|--------------------|-----------|------|-----------------|--------------------|-------------| | Component | LV. | #8 | #UB | Feature
Bone | Total | Component
Total | /B | #UB | feature
Bone | Component
Total | \$10 | | | 127-
128 | 3 | 6 | _ | 8 | | | | | | | | | 129-
130 | 2 | 24 | | 26 | | | | | | | | | 131-
132 | 2 | 20 | | 22 | | | | | | Π | | | 133-
134 | 1 | 7 | | 8 | 3240 | 57 | 643 | 24 | 720 | 22* | | Sub-Total
w/o Featu | res | | 7291 | | 8278 | | 133 | 1575 | | | \prod | | Total Fea
Bone | | | 5248 | 5505 | | | 10 | 706 | 716 | | | | T.B.R.* | | 244 | 12539 | | 13783 | | 143 | 2282 | | 2425 | 17.6 | | | UnID | 4.10 |) | | | AREA_ | ana çı | enera | | |-------------|------|--------|-----|-----|--------|----------|--------|-------|-----| | | 1978 | 2 | 484 | 486 | 0 | 89 | | 89 | | | | 1979 | 8 | 416 | 424 |
2 | 96 | | 98_ | | | Totals | | 10 | 900 | 910 | 2 | 185 | | 187 | 212 | | | | | | | | | | | Ι | T | | | | | | | | | | | T | | | | | | | | | | | T | | | 1 1 | | | | | | | | 1 | | | 1-1 | \neg | | |
 - | | | | 1 | | | 1-11 | \neg | | |
_ | | | | † | | | ╁╌╫ | - | | |
- | \vdash | | | +- | | | ╂╌╫ | | | |
- | Н | | | +- | APPENDIX D: MOLLUSCAN FAUNA TABLES ## SITE 41WM53 ## Molluscan Fauna | Gastropoda (766) | Specimen Numbers |
---|--| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Praticolella berlanderiana Anguispira strongylodes Mesomphix friabilis Pupoides albilabris Mesodon roemeri Polygyra texasiana texasiana Rumina decollata | 259
427
46
2
19
2
7 | | Bivalvia (10) | · | | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Unidentifiable unionid fragments | 1
8
1
<u>5</u> | | Total number of specimens recovered | (781) | | Test Areas | | | Area A [98N/130W, 99N/130W, 96N/129W] | | | 1. <u>Unit 96N/129W</u> | | | R. d. dealbatus
L. r. siliquoidea
L. teres | 4
1
(9) | | 2. <u>Unit 98N/130W</u> | | | H. o. tropica R. d. dealbatus P. berlanderiana M. friabilis P. albilabris M. roemeri P. t. texasiana R. decollata A. plicata L. r. siliquoidea Unidentifiable unionid fragments | 153
226
23
12
2
7
1
3
1
1
3
(431) | 1 (1) | Site 41WM53 (continued) Page 2 Area A | | D- | |--|-------------------------------------|----| | H. o. tropica R. d. dealbatus P. berlanderiana A. strongylodes M. friabilis L. r. siliquoidea Unidentifiable unionid fragments | 106
197
23
2
7
1
 | | | Area B [101N/128W] | | | | 1. Unit 101N/128W | | | | L. r. siliquoidea | 1 | | | | (1) | | | <u>Area C</u> [101N/117] | | | | 1. <u>Unit 101N/117W</u> | | 3 | L. r. siliquoidea #### SITE 41WM56 #### Molluscan Fauna | Gastropoda (4,610) | Specimen Numbers | |--|---| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Anguispira strongylodes Pupoides albilabris Mesodon roemeri Zonitoides arboreus Physa virgata Helisoma trivolvis lenta Gyraulus parvus Biomphalaria obstructa Succinea sp. Euglandina singleyana Mesodon thyroides Polygyra texasiana texasiana Rumina decollata | 1,935 1,675 767 90 93 7 2 1 1 19 3 1 10 3 1 | | Bivalvia (1,780) | | | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Uniomerus tetralasmus Carunculina parva Tritogonia verrucosa Cyrtonaias tampicoemsis Cretaceous oyster Megalonaias gigantea | 1,160
304
300
1
5
6
24
2 | | Total number of specimens recovered | (6,390) | ### Test Areas $\frac{\text{Area}}{1025\text{N}/1093\text{W}}, \ 1025\text{N}/1094\text{W}, \ 1026\text{N}/1093\text{W}, \ 1026\text{N}/1094\text{W}, \ 1027\text{N}/1093\text{W}, \ 1027\text{N}/1094\text{W}$ ### 1. Unit 1025N/1093W | A. | plicata | 3 | |----|---------|-----| | L. | teres | 1 | | | | (4) | | | Site 4 | 41WM56 (continued) | | 1 | |----|------------------|---|---------------------|---| | L | Page 2
Area / | 2 | | | | I | 2. | Unit 1025N/1094W | | | | I | | A. plicata
L. teres | 3
1 | | | r | | | (4) | | | 1. | 3. | Unit 1026N/1093W | | | | I | | H. o. tropica
R. d. dealbatus
P. mooreana
A. plicata | 22
20
12 | | | I | | A. <u>plicata</u>
L. <u>r. siliquoidea</u>
L. <u>teres</u> | 12
3
<u>4</u> | | | I | | | (73) | | | i | 4. | Unit 1026N/1094W | | | | T. | | A. plicata
E. singleyana | 8
<u>1</u> | | | } | | | (9) | | | | 5. | Unit 1027N/1093W | | | | | | R. d. <u>dealbatus</u>
P. <u>mooreana</u> | 2 | | | | | A. <u>plicata</u>
L. r. siliquoidea | 11
4
3
1 | | | ı | | L. <u>teres</u>
U. <u>tetralasmus</u> | 3
_1 | | | | | | (22) | | | | 6. | Unit 1027N/1094W | | | | | | R. d. dealbatus P. mooreana A. plicata L. r. siliquoidea L. teres | 2
1 | | | | | A. <u>plicata</u>
L. r. siliquoidea | 11
4
<u>3</u> | | | Li | | L. teres | _3 | | | | | | (21) | | ### <u>Area B [1041N/1101W, 1041N/1105W, 1041N/1106W, 1042N/1105W, 1042N/1106W]</u> ### 1. Unit 1041N/1101W | <u>L</u> . <u>1</u> | teres | <u>1</u> | |---------------------|-------|----------| | | | (1) | #### 2. Unit 1041N/1105W | H. o. tropica | 2 | |-------------------|------| | R. d. dealbatus | 4 | | A. plicata | 35 | | L. r. siliquoidea | 16 | | L. teres | _4 | | | (61) | #### 3. Unit 1041N/1106W | H. o. tropica
R. d. dealbatus | 1 | |----------------------------------|------| | P. mooreana | ĭ | | A. plicata | 41 | | A. plicata
L. r. siliquoidea | 9 | | L. teres | 8 | | E. singleyana | 1 | | E. singleyana
C. parva | _1 | | | (76) | #### 4. Unit 1042N/1105W | H. o. tropica | 2 | |-------------------|-------| | R. d. dealbatus | 4 | | A. plicata | 90 | | L. r. siliquoidea | 12 | | L. teres | _4 | | | (112) | #### 5. Unit 1042N/1106W | R. d. dealbatus | 2 | |----------------------------|------| | R. d. dealbatus A. plicata | 49 | | L. r. siliquoidea | 20 | | L. teres | 14 | | C. parva | 1 | | | (86) | 14 15 1 (63) R. d. dealbatus A. plicata L. r. siliquoidea L. teres T. verrucosa # Site 41WM56 (continued) Page 5 Area C | ge 5
ea C | | |---|--| | R. d. dealbatus P. t. texasiana A. plicata L. r. siliquoidea L. teres C. tampicoensis | 8
1
40
14
10
2
(75) | | A. plicata L. r. siliquoidea L. teres | 24
4
<u>4</u>
(32) | | H. o. tropica R. d. dealbatus P. mooreana P. albilabris E. singleyana A. plicata L. r. siliquoidea L. teres | 1
5
1
1
21
8
5
(43) | | H. o. tropica R. d. dealbatus P. mooreana A. plicata L. r. siliquoidea L. teres C. tampicoensis | 1
5
1
42
8
11
<u>4</u>
(72) | | R. d. dealbatus | 49
23 | | £ 10011/ 1030. | 40 | |-------------------------------|----------| | R. d. dealbatus | 49
23 | | R. d. dealbatus
A. plicata | 9 | | 1. r. siliquoidea | _1 | | L. teres | (82) | | Site 41WM56 (continued)
Page 6
Area C | | |--|---| | 11. Unit 1062N/1099W | | | H. o. tropica R. d. dealbatus P. mooreana A. plicata L. r. siliquoidea L. teres | 3
2
2
30
5
<u>15</u>
(57) | | 12. Unit 1062N/1100W | | | R. d. dealbatus A. plicata L. r. siliquoidea L. teres C. tampicoensis T. verrucosa C. oyster | 2
31
10
14
3
1
<u>1</u>
(62) | | 13. Unit 1063N/1097W | | | H. o. tropica R. d. dealbatus A. plicata L. r. siliquoidea L. teres C. tampicoensis | 1
2
29
9
9 | | | (53) | | H. o. tropica R. d. dealbatus P. mooreana P. berlanderiana A. strongylodes P. albilabris M. roemeri Z. arboreus P. virgata H. t. lenta G. parvus B. obstructa Succinea sp. | 1,897
1,510
741
90
93
6
2
1
1
19
3
1 | | Site 41WM56 (continued)
Page 7
Area C | | |--|---| | A. plicata L. r. siliquoidea L. teres T. verrucosa M. gigantea | 44
41
4
1
3
(4,557) | | A. plicata L. r. siliquoidea L. teres C. tampicoensis | 22
12
12
<u>1</u>
(47) | | R. d. dealbatus A. plicata L. r. siliquoidea L. teres T. verrucosa | 2
23
10
7
<u>1</u>
(43) | | R. d. dealbatus P. mooreana A. plicata L. r. siliquoidea L. teres M. thyroides | 1
2
30
9
11
1
(54) | | H. o. tropica R. d. dealbatus A. plicata C. r. siliquoidea C. teres C. tampicoensis T. verrucosa | 1
2
27
6
11
2
1
(50) | | Site 41WM56 (continued) Page 9 Area D | D-12 | |---|------| | 4. Unit 1050N/1111.5-1110.5W | | | A. plicata 1 | | | (1) | | | 5. <u>Unit 1050N/1112W</u> | | | R. d. dealbatus 2 L. r. siliquoidea 1 L. teres 3 | | | (6) | | | <u>Area E [1044N/1092-1093W, 1045N/1092-1093W]</u> | | | 1. <u>Unit 1044N/1092W</u> | | | L. teres 2 | | | (2) | | | 2. <u>Unit 1044N/1093W</u> | | | R. <u>d. dealbatus</u> 2
A. <u>plicata</u> 12 | | | L. r. siliquoidea 1
L. teres 2 | | | (17) | | | 3. <u>Unit 1044N/1097W</u> | | | A. plicata 1 | | | (1) | | | 4. Unit 1045N/1092W | | | R. d. dealbatus A. plicata C. r. siliquoidea C. tampicoensis C. parva (47) | | | (4/) | | L. teres D-13 (4) | Site 41
Page 11
Area F | WM 56 | (continued) | |------------------------------|--------------|-------------| | 2. | Unit | 1047N/971W | | _ | 11-4 | 1048N/969W | | 3. | Unit 1048N/969W | 2 | |----|------------------------------|----------| | | A. plicata
N. siliquoidea | <u>1</u> | (all bone) E. singleyana (4) 4. <u>Unit 1048N/970W</u> A plicata 2 $\begin{array}{c} A. \ \ \underline{plicata} \\ \underline{L}. \ \ \underline{teres} \end{array} \tag{3}$ 5. <u>Unit 1048N/971W</u> 1 P. mooreana 1 A. plicata 4 L. r. siliquoidea 1 L. teres (7) | Gastropoda (2,066) | Specimen Numbers | |--|---| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Polygyra texasiana texasiana Succinea sp. Mesodon
roemeri | 731
1.066
244
17
5
2 | | Bivalvia (546) Uniomerus tetralasmas Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Cyrtonaias tampicoensis Tritogonia verrucosa Megalonaias gigantea Unidentifiable unionid fragments | 1
404
87
29
1
1
1
24 | | Total number of specimens recovered | (2,612) | | Test Areas | | | <u>Area A</u> [1027N/1004W, 1005W, 1006W, 1007W; | 1028N/1004W-1007W; 1029N/1004W-1005W] | | 1. <u>Unit 1027N/1004W</u> | | | A. plicata | <u>4</u> | | | (4) | | 2. <u>Unit 1027N/1005W</u> | | | A. plicata
C. teres | 3
1 | | L. Leres | - | | | (4) | | 3. <u>Unit 1027N/1006W</u> R. d. dealbatus | 1 | | A. plicata | <u>3</u> | | | (4) | | - Unit 1027N/1007W | | | A plicata
Verrucosa | 14 | | tetralsmus | 1 | | | (16) | (10) | Site 41WM57 (continued)
Page 3
Area A | C | |--|--------------------| | 12. Unit 1029N/1006W | | | L. r. siliquoidea | <u>9</u> | | — — — — — — — — — — — — — — — — — — — | (9) | | 13. Unit 1030N/1004W | | | A. plicata | 1 | | | (1) | | 14. Unit 1030N/1005W | | | H. o. tropica | 1 | | H. o. tropica R. d. dealbatus A. plicata |]
]
<u>2</u> | | L. r. siliquoidea | (5) | | | (0) | | Area B [1036N/1010W, 1036N/1011W, 1037N/1010W, 103 | 37N/1011W] | | 1. Unit 1036N/1010W | | | A. plicata | 11
1 | | L. r. Siliquoidea | (12) | | 2. Unit 1036N/1011W | | | Unidentifiable unionid fragments | 1 | | | (1) | | 3. Unit 1037N/1010W | | | | 2
<u>12</u> | | R. d. <u>dealbatus</u>
A. <u>plicata</u> | | | · | (14) | | 4. Unit 1037N/1011W | ~ | | A. plicata
L. r. siliquoidea
L. teres | , 7 | | L. teres | . 1 | | | (15) | #### Area C [1026N/1018W, 1026N/1019W, 1027N/1018W, 1027N/1019W] #### 1. Unit 1026N/1018W | A. plicata L. r. siliquoidea L. teres | 4
6
<u>4</u> | |---------------------------------------|--------------------| | | (14) | ### 2. Unit 1026N/1019W | A. plicata L. r. siliquoidea L. teres | 5
1
<u>1</u> | |---------------------------------------|--------------------| | | (7) | #### 3. Unit 1027N/1018W | A. plicata L. r. siliquoidea | 2
1 | |------------------------------|--------| | | (3) | #### 4. Unit 1027N/1019W | | 701 | |---------------------|---------| | H. o. tropica | 701 | | R. d. dealbatus | 994 | | P. mooreana | 242 | | P. berlanderiana | 16 | | P. t. texasiana | 5 | | L. r. siliquoidea | 2 | | S. sp. | 2 | | S. sp.
C. oyster | 1 | | | (1,963) | $\frac{\text{Area}}{1015\text{N}/1063\text{W}-1063\text{W}}, \ 1013\text{N}/1062\text{W}-1063\text{W}, \ 1014\text{N}/1063\text{W}-1064\text{W}, \ 1015\text{N}/1063\text{W}-1064\text{W}]$ | Site 41WM57 (continued) Page 5 Area D | | |---|---------------------| | 1. Unit 1012N/1062W | | | A. plicata | <u>4</u> | | | (4) | | 2. Unit 1012N/1063W | _ | | A. plicata
L. r. siliquoidea
L. teres | 1
4
<u>7</u> | | L. teres | | | | (12) | | 3. <u>Unit 1013N/1062W</u> | | | A. plicata
C. r. siliquoidea | $\frac{2}{1}$ | | L. I. allingarians | (3) | | 4. Unit 1013N/1063W | 1 | | Unidentifiable unionid fragments
A. <u>plicata</u> | 1 . | | A. P118888 | (2) | | 5. <u>Unit 1013N/1064W</u> | • | | A. plicata | 3 | | | (3) | | 6. <u>Unit 1014N/1063W</u> | 2 | | L. r. siliquoidea | <u>2</u> | | | (2) | | 7. Unit 1014N/1064W | 2 | | A. plicata | <u>.3</u>
(3) | | | (2) | | 8. <u>Unit 1015N/1063W</u> | 'o | | A. <u>plicata</u>
L. <u>teres</u> | 8 3 4 | | L. r. siliquoidea |
(15) | | | (40) | | Page 6
Area D | • | | |------------------|--|--| | 9. | Unit 1015N/1064W | | | | A. plicata
L. r. siliquoidea | 2
<u>2</u> | | | | (4) | | <u>Area</u> E | [1017N/1021, 1022, 1023, 1024W; 1019N/1021, 1022, 1023, 1024W; | ; 1018N/1021, 1022, 1023, 1024W;
; 1020N/1021W] | | 1. | Unit 1017N/1021W | | | | A. plicata
L. teres | 3
<u>1</u> | | | | (4) | | 2. | Unit 1017N/1022W | | | | A. <u>plicata</u>
M. <u>gigantea</u> | 4
<u>1</u> | | | | (5) | | 3. | Unit 1017N/1023W | | | | A. plicata L. r. siliquoidea L. teres C. tampicoensis | 22
2
2
<u>1</u> | | | | (27) | | 4. | Unit 1017N/1024W | | | | A. plicata
L. r. siliquoidea
L. Teres | 7
2
<u>1</u> | | 5. | Unit 1018N/1021W | (10) | | | A. plicata
L. r. siliquoidea | 7
<u>1</u> | | | | (8) | Site 41WM57 (continued) ı | L | Site 41WM57 (continued)
Page 7
Area E | D- | 21 | |----|--|--------------------|----| | 1 | 6. <u>Unit 1018N/1022W</u> | | | | I | A. <u>plicata</u> L. <u>r. siliquoidea</u> L. <u>teres</u> | 8
4
<u>1</u> | | | | | (13) | | | | 7. <u>Unit 1018N/1028W</u> | | | | | A. plicata | <u>8</u> | | | ī | | (8) | | | I | 8. <u>Unit 1018N/1024W</u> | | | | I | A. plicata | <u>7</u> | | | | | (7) | | | | 9. <u>Unit 1019N/1021W</u> | | | | | H. o. tropica
R. d. dealbatus
P. mooreana | 6
5
<u>1</u> | | | | | (12) | | | i | 10. <u>Unit 1019N/1022W</u> | | | | | A. plicata
L. r. siliquoidea | 4 <u>1</u> | | | : | | (5) | | | | 11. <u>Unit 1019N/1023W</u> | | | | | L. teres | <u>1</u> | | | | | (1) | | | | 12. <u>Unit 1019N/1024W</u> | | | | | <u>L. r. siliquoidea</u> | <u>1</u> | | | | | (1) | | | | 13. <u>Unit 1020N/1021W</u> | _ | | | | L. r. siliquoidea | <u>3</u> | | | [] | | (3) | | <u>Area F [1022N/999, 1000W; 1023N/999, 1000W]</u> ### 1. <u>Unit 1022N/999W</u> | A. plicata L. r. siliquoidea | 29
_2 | |------------------------------|----------| | | (31) | ### 2. Unit 1022N/1000W | A. plicata | | | <u>10</u> | |------------|--|---|-----------| | | | - | (10) | #### 3. Unit_1023N/999W | A. plicata | <u>1</u> | |------------|----------| | | (1) | ### 4. Unit 1023N/1000W | <u>A</u> . | <u>pl</u> | <u>icata</u> | 20 | |------------|------------|--------------------|-----| | | <u>r</u> . | <u>siliquoidea</u> | _4 | | | | | (24 | Area G [1047N/1035, 1036W; 1048N/1035, 1036W; 1049N/1035, 1036W; 1050N/1035, 1036W] ### 1. <u>Unit 1047N/1035W</u> | A. plicata | 5 | |-------------------|----------| | L. r. siliquoidea | <u>1</u> | | | (6) | #### 2. Unit 1047N/1036W | A. plicata L. r. siliquoidea L. teres | 17
1
<u>1</u> | |---------------------------------------|---------------------| | | (19) | #### Unit 1048N/1035W | A. plicata
L. teres | | 9
<u>1</u> | |------------------------|---|---------------| | | • | (10) | | Site | 41WM57 | (continued) | |------|--------|-------------| | Page | 9 | | | Area | G | | | 4. | Unit | 1048N/1036W | | |----|------|-------------|--| | | | | | | A. plicata | 9 | |-------------------|------------| | L. r. siliquoidea | _ <u>1</u> | | | (10) | ### 5. Unit 1049N/1035W | A. <u>plicata</u> | 18 | |--------------------------|------| | L. <u>r. siliquoidea</u> | _3 | | | (21) | ### 6. Unit 1049N/1036W | A. <u>plicata</u>
<u>L. r. siliquoidea</u> | 2 | |---|------| | | (19) | ### 7. Unit 1050N/1026W | <u>L. r</u> . | siliquoidea | <u>1</u> | |---------------|-------------|----------| | | | (1) | ### 8. Unit 1050N/1035W | A. plicata
M. roemeri | 1 | |--------------------------|------| | L. r. siliquoidea | _2 | | | (10) | ### 9. Unit 1050N/1036W | A. <u>plicata</u> L. <u>r. siliquoidea</u> L. <u>teres</u> | 14
1
<u>1</u> | |--|---------------------| | | (16) | 1 (2) Area I [1100N/1062W] 1. <u>Unit 1100N/1062W</u> A. plicata L. teres ### SITE 41WM73 | Gastropoda (4,133) | Specimen Numbers | |---|---| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Pupoides albilabris Polygyra texasiana texasiana Mesodon roemeri Helisoma trivolvis lenta Glyphyalinia indentata paucilirata Zonitoides arboreus Physa virgata Gyraulus parvus Helicodiscus parallelus Succinea sp. | 512
3,432
128
5
7
5
1
13
3
5
3
5 | | Bivalvia (367) | | | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Cyrtonaias tampicoensis Total number of specimens recovered | 230
88
48
1
(4,500) | | | , , , | | <u>Test Areas</u> | | | <u>Area A</u> [1032N/1067W] | | | 1. Unit 1032N/1067W | | | A. plicata
L. r. siliquoidea | 4
4 | | | (8) | | Area B [1040N/1048W-1041N/1051W] | | | 1. <u>Unit 1040N/1048W</u> | | | A. plicata
L. r. siliquoidea
L. teres | 28
8
1
(37) | | Site | 41WM73 | (continued) | |------|--------|-------------| | Page | | | | Area | В | | | | | | | 2. Unit 1040N/1049W A. plicata L. r. siliquoidea | 44
<u>24</u>
(68) | |---|------------------------------| | 3. Unit 1040N/1050W A. plicata L. r. siliquoidea C. tampicoensis | 13
17
<u>1</u>
(31) | | 4. Unit 1040N/1051W A. plicata L. r. siliquoidea L. teres | 33
3
7
(43) | | 5. <u>Unit 1041N/1048W</u> <u>A. plicata</u> | <u>14</u>
(14) | | 6. Unit 1041N/1049W R. d. dealbatus A. plicata L. teres | 1
25
<u>2</u>
(27) | | 7. Unit 1041N/1050W A. plicata L. r. siliquoidea L. teres | 22
2
<u>4</u>
(28) | Site 41WM73 (continued) Page 3 Area B ### 8. Unit 1041N/1051W | R. d. dealbatus | 3,431
512 | |--|--------------| | H. o. tropica | 128 | | H. o. tropica P. mooreana P. berlanderiana | 5 | | P. berlanderiana | 7 | | P. albilabris | Ì | | M. roemeri |
13 | | H. t. lenta G. i. paucilirata A. plicata I. r. siliquoidea | 3 | | G. i. paucilirata | 40 | | A. plicata
L. r. siliquoidea | 30 | | | 34 | | P. t. texasiana | 5 | | Z. arboreus | 5
3 | | P. virgata | 5 | | G. parvus | 8 | | L. teres P. t. texasiana Z. arboreus P. virgata G. parvus H. parallelus S. sp. | 7 | | S. sp. | | | - | (4,098) | | | | ## Area C [1038N/1034W] ### 1. Unit 1038N/1034W A. plicata 7 (7) ### SITE 41WM122 | Bivalvia (102) | Specimen Numbers | |-------------------------------------|------------------| | Amblema plicata | 86 | | Lampsilis radiata siliquoidea | 11 | | Cyrtonaias tampicoensis | 1 | | Tritogonia verrucosa | 3 | | Cyclonaias tuburculata | _1 | | Total number of specimens recovered | (102) | NORTH TEXAS STATE UNIV DENTON INST OF APPLIED SCIENCES F/6 5/6 ARCHAEOLOGICAL INVESTIGATIONS AT THE SAN GABRIEL RESERVOIR DIST--ETC(U) JUN 82 T R HAYS DACW63-78-C-0012 AD-A117 353 UNCLASSIFIED NL 3 × 3 The state of s ### SITE 41WM124 | Gastropoda (2,308) | Specimen Numbers | |---|------------------| | Polygyra auriformis | 6 | | <u>Mesodon roemeri</u>
Helicina orbiculata tropica | 1
1,135 | | Rabdotus dealbatus dealbatus | 273 | | Polygyra mooreana
Anguispira strongylodes | 76
563 | | Pupoides albilabris | 2 | | <u>Polygyra texasiana texasiana</u>
Strobilops texasiana | 38
2 | | Glyphpalinia indentata paucilirata | 11 | | Praticolella berlanderiana
Mesomphix friabilis | 13
185 | | Zonitoides arboreus | 2 | | Lymnaea humilis | 1 | | Bivalvia (269) | | | Amblema plicata | 91 | | Lampsilis radiata siliquoidea
Lampsilis teres | 65
64 | | Tritogonia verrucosa | 10 | | Quadrula quadrula
Unidentifiable unionid fragments | 1
31 | | Cyclonaias tuberculata | 5 | | Carunculina parva
Corbicula manilensis | 1 | | Total number of specimens recovered | (2,577) | | · | | | Test Areas | | | <u>Area A</u> [801N/803W, 801N/804W] | | | 1. <u>Unit 801N/803W</u> | , | | M. roemeri | 1 | | H. o. tropica
R. d. dealbatus | 590
168 | | P. mooreana | 61 | | A. <u>strongylodes</u> P. albilabris | 388
1 | | P. t. texasiana | 11 | | S. texasiana | 2 | | P. berlanderiana | 2
9
10 | | M. friabilis | 137 | and the second second (52) ### <u>Area C</u> [710N/833W, 711N/833W] ### 1. Unit 710N/833W | R. <u>d. dealbatus</u>
A. <u>plicata</u>
L. <u>r. siliquoidea</u> | 2 | |---|----------| | L. r. siliquoidea
L. teres | <u>5</u> | | | (10) | ### 2. Unit 711N/833W | Α | plicata | 2 | |------------|------------------------|--------------| | 구. | r. siliquoid <u>ea</u> | 1 | | 는. | | 15 | | <u></u> | teres | 7 | | Ť. | verrucosa | ì | | <u>c</u> . | <u>parva</u> | ` | | | | (26 | | | | | E ### SITE 41WM163 | Bivalvia (60) | Specimen Numbers | |--|-------------------| | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Ligumia nasuta Cyrtonaias tampicoensis Cretaceous oyster | 31
5
1
2 | | Cretaceous oyster
Unidentifiable unionid fragments | 1
<u>19</u> | | Total number of specimens recovered | (60) | | Test Areas | | | <u>Area A</u> [1001N/1004W] | | | 1. <u>Unit 1001N/1004W</u> | | | Unidentifiable unionid fragments | 6 | | <u>Area B</u> [999N/1056W, 1000N/1054W] | | | 1. <u>Unit 999N/1056W</u> | | | A. <u>plicata</u>
<u>Cretaceous oyster</u>
<u>Unidentifiable unionid fragments</u> | 4
1
10 | | | (16) | | 2. Unit 1000N/1054W | | | A. plicata
C. tampicoemsis | 9
1 | | Unidentifiable unionid fragments | <u>3</u> | | | (13) | | BHT Collections | | | A. <u>plicata</u>
L.r. <u>siliquoidea</u> | 18
5
1 | | L. teres
L. nasuta | 1 2 | | P. 110 0 0 0 0 | <u> </u> | | | | ### SITE 41WM258 | Gastropoda (5,019) | Specimen Numbers | | |--|--|--| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Anguispira strongylodes Mesomphix friabilis Mesodon roemeri Polygyra texasiana texasiana | 3,177
455
116
22
648
571
3 | | | Bivalvia (315) | | | | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres Cyrtonaias tampicoensis Tritogonia verrucosa Quadrula quadrula Uniomerus tetralasmus | 12
208
79
9
1
4 | | | Total number of specimens recovered | (5,336) | | | Test Areas | | | | <u>Area A</u> [N976/W972N975/W972; N976/W973N975/W | 972] | | | 1. <u>Unit N976/W972</u> | _ | | | L. r. <u>siliquoidea</u>
L. <u>teres</u>
H. o. <u>tropica</u> | 25
14
<u>1</u> | | | | (40) | | | 2. <u>Unit N975/W972</u> | | | | A. plicata L. r. siliquoidea C. tampicoensis L. teres | 2
8
1
1
(12) | | | 3. <u>Unit N976/W973</u> | | | | L. r. siliquoidea A. plicata L. teres | 22
3
3 | | 2000 | Site | 41WM258 | (continued) | |------|---------|-------------| | Page | 2 | | | C. tampicoensis stronglylodes | 1 | |-------------------------------|------| | | (33) | | it N975/W973 | | ### 4. Unit | A. plicata | 1 | |-------------------|------| | L. r. siliquoidea | 23 | | L. teres | 11 | | C. tampicoensis | 1 | | U. tetraasmus | _1 | | | (37) | ### <u>Area B</u> [N976/W999, N976/W1000, N975/W999, N975/W1000, N974/W1001] ### 1. <u>Unit N974/W1001</u> | H. o. tropica | 931 | |------------------|---------| | R. d. dealbatus | 225 | | P. mooreana | 4 | | P. berlanderiana | 3 | | A. strongylodes | 393 | | M. friabilis | 345 | | M. roemeri | 3 | | P. t. texasiana | 1 | | | (1,905) | ### 2. Unit N975/W999 | L. teres | • | (<u>1</u>) | |-----------------|---|--------------| | ini+ N975/W1000 | | | | L. teres L. r. siliquoidea | 1
<u>2</u> | |----------------------------|---------------| | | (3) | ### Unit N976/W999 | L. r. siliquoidea L. teres C. tampicoensis | 8
5
1 | |--|-------------| | | (14) | | Site | 41WM258 | (continued) | |------|---------|-------------| | Page | 3 | | ### 5. Unit N976/W1000 | H. o. tropica | 2,245
228 | |---|--------------| | R. d. dealbatus | 112 | | P. mooreana | 18 | | P. berlanderiana | 255 | | A. strongylodes | 225 | | M. friabilis | 27 | | P. t. texasiana | · 3 | | A. plicata | 2 | | I. r. siliquoidea | 1 | | T. teresU. tetralasmus | 1 | | U. Lettalasmus | (6.337) | | | (3,117) | ### Area C [N976/W956] ### Unit N976/W956 | | 1 | |--|------| | A. plicata
<u>C. r. siliquoidea</u> | 16 | | L. r. siliquoidea | 16 | | L. teres
C. tampicoensis | 1 | | | (34) | ### Backhoe Trenches ### 1. BHT #1 | | | (<u>2</u>) | |-------|-------------|--------------| | 1. r. | siliquoidea | \ <u>=</u> / | ### 2. BHT #4 | | | 45 | |------------|-----------------------|----------| | <u>L</u> . | r. <u>siliquoidea</u> | 2 | | Q. | quadrula | 18 | | | teres | 7 | | ₹. ` | tampicoemsis | 1 | | | verrucosa | <u> </u> | | <u> </u> | | (67) | | | | (67) | ### 3. BHT #4B | Ļ. | r. siliquoidea
teres | i | |----|-------------------------|----| | F. | | (2 | (7) ### Site 41WM258 (continued) Page 4 Backhoe Trenches | 4. BHT #5A | l | |------------|---| |------------|---| | | R. d. dealbatus
L. r. siliquoidea
L. teres | 1
7
<u>2</u>
(10) | |----|--|----------------------------| | 5. | BHT #5B | | | | L. <u>r. siliquoidea</u>
L. <u>teres</u> | 7
<u>2</u> | | _ | DUT 4EC | (9) | | 6. | BHT #5E | | | | L. r. siliquoidea | (<u>2</u>) | | 7. | BHT #5F | | | | L. r. siliquoidea | (<u>1</u>) | | 8. | BHT #6A | | | | A. <u>plicata</u>
L. <u>r. siliquoidea</u> | 2
<u>5</u> | #### Molluscan Fauna | Gastropoda (9,497) | Specimen Numbers | |---|---------------------| | Helicina orbiculata tropica | 4,378 | | Rabdotus dealbatus dealbatus | 3,089 | | Polygyra mooreana | 1,344 | | Praticolella berlanderiana | 310 | | Anguispira strongylodes | 238 | | Mesomphix friabilis | 62 | | Pupoides albilabris | 4 | | Mesodon roemeri | . 3 | | Polygyra texasiana texasiana | 68 | | Biomphalaria obstructa | 1 | | Amblema plicata Lampsilis radiata siliquoidea Lampsilis teres | 793
1,420
148 | | Cyrtonaias tampicoensis | 54 | | Tritogonia verrucosa | _8 | | Quadrula quadrula | 15 | | Cyclonaias tuberculata | ļ | | Megalonaias gigantea | <u></u> | | Total number of specimens recovered | (11,937) | #### Test Areas ### <u>Area A</u> [1000N/989W, 1000N/990W, 1001N/989W, 1001N/990W] #### 1. <u>Unit 1000N/989W</u> | P. berlanderiana | 2 | |-------------------|-------| | A. strongylodes | 4 | | M. friabilis | 4 | | A. plicata | 60 | | T. r. siliquoidea | 76 | | L. teres | 4 | | C. tampicoensis | 5 | | T. verrucosa | | | | (157) | **A** | Site | 41 WM267 | (continued) | |------|----------|-------------| | Page | 2 | | | Area | Α | | | 2. Unit (UUUN/33U) | 2. | Unit | 1000N/990W | |--------------------|----|------|------------| |--------------------|----|------|------------| | A. plicata | 78 | |---------------------------------|-------| | A. plicata
L. r. siliquoidea | 140 | | L. teres | 9 | | Q. quadrula | _ 1 | | | | | | (228) | #### 3. Unit 1001N/989W | H. o. tropica
R. d. dealbatus | 3,770 | |----------------------------------|---------| | | 1,906 | | | 1,175 | | | 211 | | A. strongylodes | 232 | | M. friabilis | 28 | | P. albilabris | 4 | | P. t. texasiana | 63 | | M. roemeri | 3 | | A. plicata | 31 | | L. r. siliquoidea | 56 | | L. teres | 13 | | C. tampicoensis | 1 | | C. tampicoensis B. obstructa | i | | | (7,494) | #### 4. Unit 1001N/990W | R.
d. dealbatus
A. plicata | 1
75 | |-------------------------------------|---------| | L. r. siliquoidea | 73 | | <pre>L. teres C. tampicoensis</pre> | 1 | | Q. quadrula | 3 | | • | (157) | <u>Area B</u> [1017N/987W, 1018N/987W, 1017N/985W, 1017N/986W, 1018N/985W, 1018N/986W] #### 1. Unit 1017N/985W | A. plicata | 26 | |---|-----------| | A. <u>plicata</u>
L. <u>r. siliquoidea</u> | 14 | | Tamas . | . 2 | | C. tuberculata | <u> 1</u> | | | | | | (43) | (165) (163) | Site 41WM267 (continued)
Page 3
Area B | | |--|----| | 2. Unit 1017N/986W | | | H. o. tropica R. d. dealbatus P. mooreana A. plicata L. r. siliquoidea C. tampicoensis Q. quadrula | | | 3. Unit 1017N/987W | | | R. d. dealbatus A. strongylodes A. plicata L. r. siliquoidea L. teres C. tampicoensis T. verrucosa Q. quadrula M. gigantea | *} | # . <u>Unit 1018N/985W</u> A. plicata 28 L. r. siliquoidea 1 C. tampicoensis (39) 5. Unit 1018N/986W | R. d. dealbatus | 51 | |--|---------| | R. d. dealbatus A. plicata L. r. siliquoidea | 88
1 | | L. teres | (143) | 6. Unit 1018N/987W | | 40 | |------------------------------|-------| | A. plicata | 85 | | A. plicata L. r. siliquoidea | 7 | | | _2 | | Q. quadrula | | | | (134) | #### <u>Area C</u> [1001N/1009W] #### 1. Unit 1001N/1009W | A. plicata | 18 | |----------------------------|-------| | L. r. siliquoidea L. teres | 100 | | L. teres | 4 | | Q. quadrula | 3 | | | (125) | $\frac{\text{Area } D}{1058 \text{N}/986.5 \text{W}}, \frac{1057 \text{N}/987.5 \text{W}}{1058 \text{N}/986.5 \text{W}}, \frac{1057 \text{N}/988.5 \text{W}}{1058 \text{N}/986.5 \text{W}}, \frac{1058 \text{N}/987.5 \text{W}}{1058 \text{N}/988.5 \text{W}}, \frac{1058 \text{N}/989.5 \text{W}}{1058 \text{N}/989.5 \text{W}}$ #### 1. Unit 1057N/986.5W | H. o. tropica | 1 | |-------------------|-------| | R. d. dealbatus | 3 | | A. plicata | 24 | | L. r. siliquoidea | 113 | | L. teres | 15 | | C. tampicoensis | _2 | | | (158) | #### 2. Unit 1057N/987.5W | H. o. tropica | 582 | |---|---------| | H. o. tropica R. d. dealbatus P. mooreana | 1,167 | | P. mooreana | 162 | | P. berlanderiana | 96 | | M. friabilis | 30 | | P. t. texasiana | 4 | | A. plicata | 32 | | L. r. siliquoidea | 60 | | L. teres | 8 | | C. tampicoensis | 1 | | | (2.142) | #### 3. <u>Unit 1057N/988.5W</u> | R. d. dealbatus | 1 | |-------------------|-----| | P. mooreana | 2 | | P. t. texasiana | ו | | P. berlanderiana | 1 | | A. plicata | 116 | | L. r. siliquoidea | 161 | | T. teres | 16 | (64) | Site 41WM267 (continued)
Page 5
Area D | | |--|--| | C. tampicoensis T. verrucosa Q. quadrula | 7
1
<u>1</u>
(307) | | 4. Unit 1057N/989.5W | | | R. d. dealbatus A. plicata L. r. siliquoidea L. teres C. tampicoensis T. verrucosa Q. quadrula | 1
16
63
13
13
1
1 | | | (108) | | 5. <u>Unit 1058N/986.5W</u> | | | A. plicata L. r. siliquoidea L. teres C. tampicoensis | 13
89
7
<u>2</u>
(111) | | 6. Unit 1058N/987.5W | | | R. d. dealbatus A. plicata L. r. siliquoidea L. teres T. verrucosa | 1
50
33
6
<u>1</u>
(91) | | 7. <u>Unit 1058N/988.5W</u> | | | A. plicata L. r. siliquoidea L. teres C. tampicoensis | 11
45
7
<u>1</u> | D-42 #### 8. Unit 1058N/989.5W | R. d. dealtatus | 7 | |-------------------|------| | A. plicata | 42 | | L. r. siliquoidea | 50 | | L. teres | 8 | | C. tampicoensis | | | | (108 | # Molluscan Fauna | Gastropoda (1,052) | Specimen Numbers | |--|---| | Helicina orbiculata tropica Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Pupoides albilabris Polygyra texasiana texasiana Physa virgata Helisoma trivolvis lenta Gyraulus parvus Succinea sp. | 441
542
33
4
1
20
1
5
2 | | Bivalvia (99) | | | Amblema plicata
Lampsilis radiata siliquoidea
Lampsilis teres | 85
11
3 | | Total number of specimens recovered | (1,151) | | Test Areas | | | Area A [107N/98W, 107N/99W, 107N/100W, 108N/99W, | 108N/100W] | | 1. <u>Unit 107N/98W</u> | | | L. r. siliquoidea | <u>1</u> | | | (1) | | 2. <u>Unit 107N/99W</u> | | | A. plicata | <u>30</u> | | | (30) | | 3. <u>Unit 107N/100W</u> | | | <u>A. plicata</u>
L. <u>r. siliquoidea</u> | 6
1 | | | _
(7) | | 4. <u>Unit 108N/99W</u> | | | A. plicata
L. r. siliquoidea
L. teres | 9
3
2 | | | (14) | P. t. texasiana D-44 20 The state of s Site 41WM304 (continued) Page 3 Area B | H. t. lenta
G. parvus | 5
2 | |---|--------| | H. t. lenta G. parvus A. plicata S. sp. | 2
3 | | | (1,054 | #### 7. Unit 102W/103W & 105N/125W (General site collection) | <u>A</u> . | plicata | 1 | |------------|---------|-----| | | | (1) | #### 8. <u>Unit 105N/101W</u> | L. r. <u>siliquoidea</u> | <u>1</u> | |--------------------------|----------| | | (1) | #### 9. <u>Unit 115N/94W</u> | L. r. siliquoidea | 1 | |-------------------|-----| | | (1) | #### SITE 41WM328 # Molluscan Fauna | Gastropoda (3,704) | Specimen Numbers | | |---|--|--| | Rabdotus dealbatus dealbatus Polygyra mooreana Praticolella berlanderiana Pupoides albilabris Polygyra texasiana texasiana Zonitoides arboreus Physa virgata Helisoma trivolvis lenta Gyraulus parvus Glyphyalinia indentata paucilirata Succinea sp. Strobilops texasiana Mesomphix friabilis Lymnaea humilis Helicodiscus parallelus Rumina decollata Mesodon roemeri | 1,945 1,445 32 97 10 3 8 3 34 26 33 4 59 1 | | | Bivalvia (12) | | | | Pisidium casertanum Lampsilis radiata siliquoidea Lampsilis teres Amblema plicata Cretaceous oyster Total number of specimens recovered * 13 Hackberry Seeds | 1
6
3
1
1
(3,716) | | | Test Areas | | | | <u>Area A [999N/1011-1012W, 999N/1017W, 1000N/1011-1012W, 1000N/1017-1018W, 1001N/1012-1013W, 1001N/1017W]</u> | | | | 1. <u>Unit 999N/1001W</u> | | | | H. o. tropica R. d. dealbatus P. mooreana P. berlanderiana P. albilabris P. virgata H. t. lenta G. parvus G. i. paucilirata | 236
376
1
18
1
1
4
2
3 | | D-47 To State of the st Site 41WM328 (continued) | Site 41WM328 (continued) Page 3 Area A | | D-48 | |---|------------------------------------|------| | 6. <u>Unit 1000N/1017W</u> | | | | Unidentifiable unionid fragment | 1 | | | | (1) | | | 7. <u>Unit 1000N/1018W</u> | | | | L. r. siliquoidea | 1 | | | | (1) | | | 8. <u>Unit 1001N/1012W</u> | | | | L. r. siliquoidea | <u>1</u> | | | | (1) | | | 9. <u>Unit 1001N/1013W</u> | | | | H. o. <u>tropica</u>
R. d. <u>dealbatus</u>
G. i. pauc <u>ilirata</u> | 27
1
1 | | | <u>-</u> | (29) | | | 10. Unit 1001N/1017W | | | | Unidentifiable unionid fragments | 1 | | | | (1) | | | 11. <u>Miscellaneous</u> (Feature samples) | | | | H. o. tropica R. d. dealbatus P. mooreana P. berlanderiana P. albilabris S. texasiana H. t. lenta G. i. paucilirata L. r. siliquoidea | 149
16
4
9
2
4
1 | | | L. r. siliquoidea | | | (187) #### Area B [981N/1001W, 981N/1002W, 982N/1001W, 982N/1002W] #### 1. Unit 981N/1001W | H. o. tropica | 152 | |---|-------| | R. d. <u>dealbatus</u>
P. mooreana | 161 | | | 2 | | P. berlanderiana | 5 | | P. albilabris S. texasiana H. t. lenta G. parvus R. decollata | 2 | | S. <u>texasiana</u> | 22 | | H. t. lenta | 3 | | G. parvus | 9 | | R. decollata | 1 | | G. i. paucilirata | 1 | | L. r. siliquoidea | 2 | | Succinea sp. | | | | (361) | #### 2. Unit 981N/1002W | H. o. tropica | 91 | |--------------------------------|-------| | R. d. dealbatus
P. mooreana | 104 | | | 8 | | P. berlanderiana | 4 | | M. roemeri | 1 | | P. t. texasiana | 1 | | Z. <u>arboreus</u> | 2 | | P. virgata | 1 | | G. parvus
G. i. paucilirata | 1 | | G. i. paucilirata | 5 | | | (218) | #### 3. Unit 982N/1001W | H. o. tropica | 301 | |-----------------------------|-------| | R. d. dealbatus P. mooreana | 159 | | P. mooreana | 4 | | P. berlanderiana | 22 | | P. albilabris | 4 | | S. texasiana | 21 | | Z. arboreus | 2 | | H. t. Tenta | 12 | | G. parvus | 10 | | G. i. paucilirata | 10 | | L. teres | 2 | | P. casertanum | _1 | | | (540) | (548) The Land Site 41WM328 (continued) Page 5 Area B #### 4. Unit 982N/1002W | L. teres | | |----------------------------------|--| | P. t. texasiana | | | H. o. tropica | | | R. d. dealbatus | | | P. mooreana | | | P. berlanderiana | | | P. berlanderiana
S. texasiana | | | 5. Lexastana | | | Z. arboreus | | | H. t. lenta | | | G. i. paucilirata | | | L. r. siliquoidea | | # Appendix E. Quantitative and Qualitative Characteristics of The Complete Stemmed Projectile Points This appendix presents the data utilized in the statistical analysis of the 146 complete projectile points as discussed in Chapter 10.1. The 26 specimens identified as outliers and consequently not utilized in the final analysis are noted. The remaining sixteen specimens presented were
recovered during a subsequent phase of investigation and were not included in the statistical analysis. The coding system for the quantitative and qualitative observations is as follows: Col. 1-3: Site Number Col. 4: Area of site: A=1, B=2, C=3, etc. Col. 5-6: Level Col. 7-8: Tool Category Stemmed Points = 01 Col. 9-10: Catalog Number Pedernales 15 Col.13-14: Formal Type Designation | Perdiz 01 | Bulverde 16 | Group 7 34 | |-------------------|---------------|------------------| | reruiz ui | Du Iver de 10 | | | Scallorn eddy 02 | Nolan 17 | Group 8 36 | | Scallorn 03 | Travis 18 | Group 9 37 | | Darl 04 | Wells 19 | Group 10 38 | | Frio O5 | Uvalde 20 | Unidentified 39 | | Fairland 06 | Martindale 21 | Group 11 40 | | Fairland/Ensor 07 | Hoxie 22 | Dawson 42 | | Ensor 08 | Angostura 23 | Assymmetrical 43 | | Montell 09 | Buďa 24 | Group 14 44 | | Marcos 10 | Group 1 25 | Andice 49 | | Lange 11 | Group 2 26 | Gower 50 | | Williams 12 | Group 3 27 | | | Castroville 13 | Group 4 28 | | | Marshall 14 | Group 5 30 | | | | • | | Col. 15: State of Point - 1 Whole 2 Damaged Group 6 31 3 Fragment 4 Reused as new or other tool type Col. 16: Burned - 1 Not burned 2 Burned ``` E-2 ``` ``` Col. 17: Blank Type - 1 Bulb or ventral face present 2 Cortex on faces 3 No trace of original surface 4 Reworked older point Col. 18-47 - Quantitative measurement of point Distances measured to nearest mm.; weight to nearest .1 gm; angles to nearest degree. If a measurement could not be made, a zero was entered. Col. 48-54 - Point body - Retouched Type of secondary retouch - 1 Col. 48 Fine 2 Normal Absent Col. 49 Reworked - 1 Not reworked 2 Reworked Col. 50 Distal Tip Shape - Missing Rounded Pointed Need1e 4 Propeller Col. 51 Medial Edge - Straight 1 2 Convex 3 Concave Recurved Mixed Col. 52 Blade Beveling - One edge Two edges, alternate Two edges, unifacial Two edges, bifacial Other Absent O Cannot be determined Col. 53 Serration - 1 Absent 2 Present Body Stem Transition - Weak shoulder Col. 54 2 Strong shoulder 3 Barb Wing Mixed Col. 55-61 - Stem Characteristics Col. 55 Stem Edge - Straight Convex ``` 3 Concave Recurved Mixed ``` Col. 56 Grinding - 1 Absent 2 Present Col. 57 Stem beveling: See codes for blade beveling Col. 58 Notching - 1 Corner 2 Side 3 Basal 4 Absent Col. 59 Stem Base Shape - 1 Straight 6 Acute U-shaped 2 Convex 3 Concave 8 Unshaped (cortex) 4 Recurved 9 Other 5 Obtuse Basal Thinning - 1 Unifacial Col. 60 2 Bifacial 3 Absent Col. 61 Grinding - Absent 2 Present ``` | Site Number | | Area | Level | Tool Category | Catalog Humber | Type Classification | State of Point | Burned | Blank Type | Maximum Lenth | Maximum Width | Haximum Inickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity | | ength. | Haft Angle | Width at 1/2 Length
of Blade | 3/4 | Type of Sec. Retouch | Distal in Shape | Hedial Edge | Blade Beveling | Blade Stem Transition | .lv | Edge Grinding | Notching | Base Shape
Basal Thinning | Basal Grinding | |-------------|-----|------|-------|---------------|----------------|---------------------|----------------|--------|------------|---------------|---------------|-------------------|----------------|------------|--------------------|------------|----------------|-----------------------------|----------|--------|------------|---------------------------------|-----|----------------------|-----------------|-------------|----------------|-----------------------|-------|----------------|----------|------------------------------|----------------| | 53 | * | 2 | 5 | 1 | 57 | 3 | 1 | 1 | 3 | 23 | 12 | 2 | 12 | 5 | 9 | 4 | 8 | 0 | _ | 0 | 99 | 6 | 3 | Н | 1 2 | Н | + | 2 2 | 3 | + | 2 | 1 2 | Ħ | | 53 | * | 1 | 5 | 1 | 40 | 7 | l | ı | Ш | 62 | 26 | 6 | 82 | 11 | 26 | 21 | 21 | 0 | _ | 0 | 0 | 17 | 12 | | 1 2 | 17 | 4 | 1 2 | 3 | - 1 | 5 2 | 3 2 | ш | | 53 | * | 2 | 5 | 1 | 41 | 7 | 1 | 1 | 3 | 44 | 24 | 5 | 45 | 9 | 23 | 15 | 17 | o | 22 | 0 | 99 | 14 | В | | 1 2 | 1 1 | | 1 2 | t f | - [| 5 2 | 1 2 | | | 56 | | 1 | 4 | 1 | 1086 | 15 | 1 | 1 | 3 | 72 | 29 | 7 | 140 | 19 | 18 | 18 | 15 | 2 | 29 | D | 0 | 21 | 13 | 2 | 1 2 | 2 | 6 | | H | - [| 4 | 3 3 | 1 T | | 56 | * | 6 | 2 | 1 | 543 | 7 | 1 | 1 | 3 | 39 | 22 | 6 | 43 | 13 | 22 | 17 | 17 | 1 | 21 | 0 | 0 | 13 | 7 | 2 | 1 2 | 12 | ; | ı | 3 | 1 6 | 4 | 3 2 | 1 | | 56 | * | 4 | 6 | 1 | 343 | 16 | 1 | 1 | 3 | 108 | 45 | 7 | 312 | 18 | 16 | 19 | 16 | 0 | 44 | 0 | 0 | 40 | 27 | 2 | 1 2 | 2 | 4 | ւ 3 | 1 | 1 6 | 1 | 1 2 | 1 | | 56 | | 4 | 5 | 1 | 2200 | 15 | 1 | 1 | 3 | 64 | 35 | 8 | 135 | 18 | 16 | 21 | 19 | 3 | 35 | 0 | 0 | 21 | 12 | 2 | 1 2 | 1 | 6 | 1/3 | 1 | 1 6 | 4 | 3 3 | 1 | | 56 | * | 2 | 1 | 1 | 532 | 3 | 1 | 1 | 3 | 29 | 14 | 4 | 12 | 6 | 10 | 6 | 8 | ٥ | 13 | 0 | 85 | 8 | 5 | 2 | 1 2 | 1 | 61 | 13 | 3 | 1 6 | 1 | 1 3 | 1 | | 56 | Į | 2 | 3 | 1 | 1214 | 6 | 1 | 1 | 3 | 55 | 20 | 7 | 72 | 12 | 18 | 15 | 15 | 2 | 21 | 0 | 0 | 16 | 11 | 2 | 1 2 | 2 | d 1 | 13 | 3 | 1 6 | 1 | 3 3 | ı | | 56 | * | 2 | 3 | 1 | 1213 | 13 | 1 | 1 | 3 | 61 | 37 | 6 | 114 | 12 | 25 | 23 | 24 | 0 | 37 | 0 | 48 | 24 | 12 | 2 | 1 3 | 4 | d 1 | 13 | 3 | 1 6 | 1 | 2 1 | 1 | | 56 | * | 2 | 4 | 1 | 1301 | _ ' | | ı | 3 | 57 | 35 | 6 | 104 | 9 | 17 | 16 | 16 | 1 | 35 | 5 | 28 | 29 | 21 | 2 | il 1 | 2 | 61 | . 4 | լ | 1 6 | 3 | 3 2 | 1 | | 56 | | 2 | 4 | 1 | 1907 | 1 | | IJ | 3 | 63 | 36 | 9 | 161 | 17 | 18 | 20 | 19 | | 36 | 0 | 0 | 28 | 17 | 2 1 | 1 2 | 2 | 61 | . 3 | լ | 1 6 | 4 | 3 3 | 1 | | 56
56 | ı | 2 | 4 | 1 | 1561 | ŀ | li | 1 | | 94 | 27 | 9 | | 25 | 19 | 17 | 18 | | 27 | 0 | 0 | 23 | 15 | 2 | 1 2 | 1 | 1 | ŀ. | 1 | 1 6 | 4 | 2 3 | [] | | 56 | ł | 2 | 5 | 1 | 1939 | l I | 1 | | 3 | 58 | 25 | 9 | 129 | 25 | 17 | 16 | 16 | | 25 | ٥ | 0 | 17 | 10 | 2 3 | | ı | -1 | 1 | | 1 1 | 4 | 1 2 | 1 | | 56 | - 1 | 3 | 9 | 1 | 1181 | | | | 3 | 59 | 27 | 8 | | 20 | 20 | 16 | 17 | 1 | 26 | ۱۹ | 0 | 19 | - 1 | 2 1 | | H | 1 | 1 | 3 : | 1 6 | 4 | | 1 | | 56 | ļ | | | 1 | 2097 | 15 | H | ı | | 47 | 25 | 9 | 85 | 25 | 17 | 16 | 17 | 3 | 26 | ° | 0 | 17 | 13 | 2 | 니 2 | 2 | 41 | 2 | 2 | 1 6 | 14 | 31 | 1 | | 56 | . I | 3 | 9 | 1 | 1: 38
2312 | | 1 | 1 | 2 | 81
92 | 24
25 | 10
1ა | 183
190 | 30
20 | 13
13 | 18 | 16 | ျ | 23 | | 0 | 20 | 14 | 2 1 | | 4 | 41 | | | 1 6 | | | 1 | | 56 | * | 3 | 3 | 1 | 172 | | | î | 2 | 61 | 39 | 6 | 131 | 11 | 17 | 13
16 | 13 | - 1 | 21
36 | 6 | 73 | 22 | 15 | 2 1 | 1 | 1 | d 1 | 1 1 | 4 | 1 6 | 11 | - 1 - 3 | 1 | | 56 | | 3 | 3 | ī | 518 | | | | 3 | 69 | 34 | 10 | 204 | 22 | 24 | 22 | 21 | 1 | 33 | | ′3 | 29
25 | 19 | 2 1 | 1 - | 11 | 1 | 6 | , | 1 6 | Ιŀ | 22 | 1 | | 56 | | 3 | 4 | 1 | 1828 | 1 | | 1 | 3 | 71 | 29 | 7 | 1 | 14 | 14 | 17 | 15 | í | 28 | | ő | 16 | - 1 | 2 1 | 11 | | 1 | 2 | 3 2 | 2 2
1 6 | 1 1 | 11 | 1 | | 56 | | 3 | 4 | 1 | 242 | 13 | 1 | 1 | 3 | 64 | 47 | 9 | 148 | _ 1 | 25 | 22 | 17 | | 46 | 9 | 53 | 22 | | 2 1 | 1 | ١. | ď | | | 1 6 | H | ΙÌ | 1 | | 56 | * | 3 | 2 | . 1 | 1422 | 7 | ı | ı | 3 | 47 | 28 | 5 | 63 | 10 | 25 | 19 | 21 | L | 28 | 0 | 73 | 16 | | 2] 1 | 1.1 | | dı | | 3 | 1 | Н | 3 2 | i I | | L | | _[| | | | Ш | Ц | | 丄 | | | | 1 | | | | | \perp | [| | | | [| \perp | | | | | | 1 | П | | | F | _ | | | | | | | |-------------|------|-------|---------------|----------------|---------------------|----------------|--------|---------------|----------------|-------------------|----------------|------------|--------------------|------------|----------------|--|--------|------------|---------------------------------|---------|----------------------|------------------|----------------|------------------------------------|------------|---------------|------------|----------------| | Site Number | Area | Level | Tool Category | Catalog Humber | Type Classification | State of Point | Burned | Maximum Lenth | rlaximum Width | Haximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity
Max. Distance Across
Shoulder or Wing Tips | Length | Haft Angle | Width at 1/2 Length
of Blade | | Type of Sec. Retouch | Distal Tip Shape | Blade Beveling | Serration
Blade Stem Transition | | Stem Beveling | Base Shape | Basal Grinding | | 56 | 3 | 4 | 1 | 930 | 17 | 1 | 1 | 68 | 27 | 7 | 119 | 21 | 12 | 15 | 13 | 0 26 | 0 | 0 | 18 | 10 | _ | 14 | 4 4 | 12 | | _ | | 2 1 | | 56 | 3 | . 5 | 1 | 456 | 17 | ı | 1 | 86 | 34 | 9 | 207 | 29 | 17 | 16 | 16 | 0 33 | 0 | 0 | 22 | 13 | 2 1 | 4 | 4 4 | 1 2 | 3 1 | | 44 | 2 1 | | 56 | 3 | 5 | 1 | 2269 | 16 | 1 | 1 | 54 | 28 | 6 | 83 | 23 | 16 | 22 | 17 | 0 28 | 0 | 0 | 13 | 7 | 2 3 | 42 | a∤ d | 1 2 | լլի | 6 | 44 | 2 1 | | 56 | 3 | 5 | 1 | 146 | 10 | 1 | 1 : | 81 | 31 | 9 | 186 | 12 | 21 | 17 | 18 | 0 30 | 0 | 71 | 23 | 13 | 2 1 | 4 4 | 4 | 13 | 1 1 | 6 | 4 4 | 2 1 | | 56 | 3 | 5 | 1 | 1905 | 18 | 1 | 1 | 87 | 23 | 8 | 156 | 22 | 16 | 18 | 16 | 1 22 | ٥ | 0 | 20 | 12 | 2 1 | 4 2 | 4 4 | ւի | 5 1 | 6 | 4 4 | 2 1 | | 56 | 3 | , - | 1 | 888 | 16 | 1 | 1 | 65 | 25 | 8 | 118 | 17 | 16 | 16 | 15 | 0 25 | 0 | 0 | 16 | 9 | 2 3 | 11 | 71 | 1 2 |]1]1 | 6 | 1 1 | 2 2 | | 56 | 3 | 1 - | 1 | 2243 | 18 | П | 1 | 56 | 22 | 8 | 105 | | 16 | 17 | 15 | 0 21 | 0 | 0 | 18 | 13 | Ш | 1 1 | 11 | 1 5 | 1 1 | П | 11 | 2 1 | | 56 | 3 | | 1 | 1864 | 18 | 1 1 | | 56 | 19 | 9 | 95 | | 13 | 15 | 13 | 0 19 | 0 | ٥ | 15 | 13 | 2 1 | 1 1 | 11 | դ | 3 | 11 | 11 | 2 1 | | 56 | 3 | | 1 | 712 | 8 | ((| 1 | 72 | 23 | 6 | 97 | · · | 22 | 13 | 22 | 0 22 | 0 | 0 | 19 | 13 | 2 1 | 11 | 11 | 1 3 | 3 3 | 11 | 11 | 2 1 | | 56 | 3 | ľ | 1 | 859 | 10 | 1 1 | - | 68 | 38 | 10 | 205 | | 23 | 19 | 19 | 0 37 | 9 | 96 | 27 | 12 | 2 1 | ΙI | 11 | 14 | 3 1 | 11 | 11 | 2 1 | | 56 | 3 | 1 | 1 | 586 | 17 | 1 1 | 1 | | 29 | 8 | 170 | 22 | 20 | 18 | 18 | 0 29 | 0 | 0 | 18 | 10 | 2 3 | 11 | 11 | 1 2 | 1 2 | 11 | 1 | 111 | | 56 | 3 | ľ | 1 | 1007 |
17 | 1 1 | 1 | 1 | 26 | 8 | 124 | 18 | 16 | 17 | 18 | 0 26 | 0 | 0 | 17
22 | 9
16 | 2] | 11 | 11 | 1 | 1 1 | 11 | 11 | 111 | | 56
56 | 4 | l | 1 | 277 | 24
17 | 1-1 | 1 : | | 24 | 7 | 139
76 | 17
21 | 14 | 14 | 15
14 | 0 21 | 0 | , | 13 | 7 | 2 2 | 17 | 2 6
1 2 | 1 1
1 2 | I 1 1 | 11 | 17 | 1 1
2 1 | | 56 | 5 | 1 | 1 | 61 | 21 | 1 | 1 | 1 | 30 | 7 | 75 | 12 | 21 | 16 | 17 | 2 30 | | 78 | 19 | 10 | 2 1 | 11 | 1 1 | 1 3 | د
وا سا | 1 | . 1 | | | 56 | 3 | 1 | 1 | 2302 | 34 | | 1 | 1 | 22 | 8 | 118 | 21 | 13 | 14 | 14 | 0 22 | 0 | 0 | 19 | 12 | 2 1 | 1 1 | 2 9 | 1 | | 17 | | 2 4 ! | | 56 | 2 | | 1 | 833 | 22 | 1 1 | 1 | 1 | 25 | 7 | 123 | | 15 | 15 | 13 | 0 24 | 0 | 0 | 17 | 12 | 2 1 | 1 1 | 1 1 | 2/4 | 1 1 | ıl | 11 | 2 1 | | 56 | 4 | 4 | 1 | 1838 | 39 | 1 | 1 | 54 | 34 | 7 | 109 | 16 | 22 | 20 | 18 | 1 34 | 0 | 0 | 21 | 11 | 2 1 | 1 | , , | 1 3 | 3 1 | 6 | 1 1 | 3 1 | | 56 | 5 | 4 | ı | 1885 | 18 | 1 | 1 | 69 | 21 | 6 | 99 | 25 | 15 | 19 | 16 | 0 21 | 0 | 0 | 14 | 8 | 2 1 | 2 | 2 1 | ւի | 1 1 | 6 | 4 2 | 1 1 | | 56 | 3 | 5 | 1 | 742 | 28 | 1 | 1 | 54 | 18 | 7 | 55 | 18 | 13 | 14 | 12 | 0 18 | 0 | 0 | 11 | 7 | 2 1 | 2 | 2 6 | ւի | 1 1 | 6 | 4 1 | 3 1 | | 56 | 3 | 7 | 1 | 977 | 28 | լո | 1 | 62 | 24 | 7 | 101 | 22 | 15 | 16 | 16 | 0 23 | 0 | ٥ | 15 | 10 | 2 1 | 2 | 2 6 | ւի | ի ի | 6 | 4 1 | 3 1 | | 56 1 | 5 | 6 | 1 | 2321 | 39 | 1 | 1 | 88 | 35 | 7 | 163 | 14 | 10 | 14 | 13 | 0 35 | 0 | ٥ | 20 | 15 | 2 1 | 4 | યું લ | 13 | ի ի | 6 | 4 1 | 3 4 | | 56 4 | 2 | 6 | 1 | 1680 | 39 | 1 | 1 | 92 | 31 | 11 | 235 | 27 | 18 | 22 | 18 | 0 28 | ٥ | 0 | 25 | 16 | 2 1 | 2 | 2 6 | 15 | 3 1 | 6 | 4 2 | 2 1 | | Site Number | Area | 1_ | Tool Category | Catalog Humber | Type Classification | State of Point | | Blank Type | Maximum Lenth | Maximum Width | Haximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity
Max. Distance Across
Shoulder or wing time | Wing Length | Haft Angle | Width at 1/2 Length
of Blade | Width at 3/4 Length
of Blade | | Ulstal IIp Shape | Blade Beveling | Serration
Blade Com Tassieia | Stem Edge Shape | Edge Grinding | Acthing | Base Shape
Basal Ininning
Basal Grinding | |-------------|------|-----|---------------|----------------|---------------------|----------------|---|------------|---------------|---------------|-------------------|----------------|------------|--------------------|------------|----------------|--|-------------|------------|---------------------------------|---------------------------------|----|------------------|----------------|---------------------------------|-----------------|---------------|---------|--| | 57 | 3 | | 3 1 | 92 | 17 | 1 | 1 | 1 | 78 | 28 | 8 | 142 | 18 | 18 | 15 | 14 | 0 28 | 0 | 0 | 20 | 12 | - | 4 | 11 | 1 2 | ++ | 2 2 | | 112 | | 57 | 8 | 1 | 1 | 74 | 5 | 1 | 1 | 3 | 77 | 21 | 6 | 59 | 9 | 21 | 13 | 13 | 1 20 | 0 | 81 | 9 | 6 2 | 1 | 2 | 3 6 | 2 2 | | 1 6 | | 4 2 1 | | 57 | 9 | 1 | ւ 1 | 39 | 15 | 1 | 1 | 3 | 53 | 29 | 8 | 100 | 16 | 18 | 17 | 15 | 1 29 | 0 | 0 | 20 | 11] | 4 | 2 | 2 4 | 1/2 | 3 | 1 6 | 4 | 3 3 1 | | 57 | ٥ | ! | _ | 1 | 15 | 1 | 1 | 1 1 | 56 | 25 | 7 | 87 | 17 | 15 | 17 | 16 | 2 25 | 0 | 0 | 16 | 10 | 1 | 2 | 14 여 | 1 2 | 4 | 1 6 | 4 | 3 2 1 | | 57 | 0 | i | , " | j | 15 | 1 | 1 | , | 56 | 23 | 7 | 74 | 14 | 14 | 11 | 11 | 3 21 | • | 0 | 18 | 12 2 | 14 | 2 | 4 4 | 1 2 | 3 | 1 6 | 4 | 331 | | 57 | 0 | 1 | 1 - | 1 | 13 | 1 | | lí | 55 | 34 | 8 | 113 | 14 | 21 | 19 | 20 | 0 34 | 0 | 75 | 18 | 10 2 | 1 | | 4 4 | 1 3 | 4 | 1 6 | 1 | 411 | | 57 1 | 1 | į . | 1 - |] | 5 | 1 | 1 | 1) | 31 | 25 | 6 | 31 | 10 | 25 | 15 | 22 | 2 22 | | 0 | 13 | 7 2 | 14 | 2 2 | 4 9 | 1 2 | 3 | 1 6 | 2 | 421 | | 57 | 4 | 1 | 1 | | 16 | 1 | 1 | 11 | 59 | 27 | 7 | 119 | 15 | 15 | 16 | 15 | 0 27 | l٩ | 0 | 21 | 15 2 | 14 | 2 3 | 4 4 | 1 2 | 1 | 1 2 | 4 | 221 | | 57 | 7 | | 1 | 149 | 44 | 1 | 1 | Ш | 75 | 29 | 7 | 127 | 14 | 17 | 18 | 17 | 0 29 | | 0 | 22 | 13 1 | 11 | 1 | 11 | 1 2 | 11 | 1 6 | 4 | 1312 | | 57 | 3 | • | Į . | | 39 | 1 | 1 | l I | 64 | 30 | 8 | 142 | 16 | 17 | 16 | 14 | 0 30 | | 0 | 24 | 12 1 | 14 | 3 4 | 9 9 | 1 2 | 3 | 1 6 | 4 | 321 | | 57 | 2 | ı | 1 - | ł . | 15 | 1 | 1 | Н | 50 | 32 | 8 | 87 | 14 | 16 | 19 | 17 | 2 32 | | 0 | 19 | 10 2 | 14 | 2 1 | 4 4 | 1 2 | լլ | 1 6 | 4 | 3111 | | 57 | 2 | l | 1 " | | 15 | 1 | 1 | 17 | 59 | 29 | 7 | 94 | 15 | 17 | 17 | 18 | 3 29 | 0 | 0 | 18 | 10 2 | 14 | 2 2 | 4 4 | 1 2 | 1 | 1 6 | 4 | 3112 | | 57 | 4 | 3 | | 183 | 15 | 1 | 1 | 2 | 70 | 28 | 8 | 116 | 17 | 19 | 18 | 16 | 2 27 | | 0 | 17 | 10 2 | 1 | 2 2 | 4 4 | 1 2 | 1 | 2 1 | 4 | 311 | | 57 | j3 | 5 | 1 . | ł | 15 | 1 | 1 | 3 | 58 | 36 | 9 | 126 | 20 | 17 | 19 | 18 | 3 36 | 0 | 0 | 20 | 10 2 | 1 | 3 4 | 9 | 1 2 | 1 | 1 6 | 4 | 311 | | 57 | 1 | 3 | | 163 | 15 | 1 | 1 | 3 | 75 | 36 | 8 | 148 | 20 | 16 | 23 | 20 | 3 36 | 이 | 0 | 21 | 11 2 | 1 | 2 1 | 4 | 1 2 | 2 | 1 6 | 4 | 3 3 1 | | 57 * | i | 1 |] | 56 | 15 | 1 | 1 | 3 | 66 | 32 | 7 | 123 | 22 | 18 | 21 | 20 | 6 33 | 0 | 0 | 20 | 11 2 | 4 | 2 1 | 4 | 1 2 | 2 : | 1 6 | 3 | 311 | | 57
57 | 4 | 3 | | 21 | | 1 | Н | 3 | 82 | 25 | 9 | 137 | 24 | 14 | 17 | 16 | 4 25 | ٥ | 0 | 17 | 9 2 | | 2 2 | 4 | | 1 1 | 1 6 | 4 | 3 3 1 | | 57 | 3 | 3 | | 19 | 15 | IJ | 1 | 3 | 63 | 32 | 10 | 125 | 14 | 11 | 15 | 13 | 2 32 | 0 | ٥ | 19 | 11 2 | 11 | 2 I | 11 | 1 2 | 11 | 1 6 | 4 | 3 3 1 | | 57 | 3 | 3 | 1 - | 133 | 16 | | 1 | 3 | 64 | 28 | 7 | | 16 | 19 | 17 | 16 | 1 27 | 0 | 0 | 19 | 11 2 | ľ | 2 2 | 11 | L 2 | 11 | L 6 | | 3 3 2 1 | | 57 | 2 | 5 | 1 1 | 27
44 | 11 | | 1 | 3 | 80 | 31 | 7 | | 13 | 21 | 18 | 18 | 0 29 | 0 | 0 | 25 | 15 2 | 11 | 2 2 | 1 1 | 1 2 | 1 3 | | | 41 11 | | 73 | 5 | 8 | 1 | 72 | 14
15 | -1 | 2 | 3 | 65
48 | 37 | 8 | 158 | 1 | 21 | 20 | 18 | 1 36 | 0 | ° | 26 | 18 2 | | 1 | 4 | | 1 1 | 1 | 3 | 3111 | | 73 | 1 | 7 | 1 | 29 | | ı | 1 | 3 | 64 | 27 | 8 | | 15 | 20 | 16 | 17 | 3 34 | ٥ | ျိ | 25 | 16 2 | 1 | 1 4 | | | 2] | 11 | - | 311 | | 73 | 2 | 10 | 1 | 29 | 15 | ı | 1 | 3 | 90 | 32 | - 1 | 105 | | - 1 | 18 | 19 | 0 27 | ٥ | ျိ | 19 | 10 2 | 1 | | H | T | 2] | | ı | 2 2 1 | | | | 10 | ئا | | 13 | _ | 1 | 1 | 30 | 32 | 8 | 199 | 20 | 17 | 15 | 15 | 3 30 | ° | °] | 24 | 19 2 | 4: | 11 | ٦ | 3 | 1 1 | 16 | 4 | 11/2 | rifities ta | Site Number | Area | Level | Tool Category | Catalog Number | Type Classification | State of Point | Burned | Blank Type
Maximum Lenth | rlaximum Width | Haximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity | Max. Distance Across
Shoulder or Wing Tips | Wing Length | Haft Angle | Width at 1/2 Length
of Blade | 3/4 | Type of Sec. Retouch | Reworked
Distallin Shane | redial Edge | P | Diado Ctom Transition | E 0 | Edge Grinding | Stem Beveling | Base Shape | Basal Grinding | |-------------|------|-------|---------------|----------------|---------------------|----------------|--------|-----------------------------|----------------|-------------------|----------------|------------|--------------------|------------|----------------|-----------------------------|---|-------------|------------|---------------------------------|-----|----------------------|-----------------------------|-------------|--------------------|-----------------------|-----|---------------|---------------|---------------------|----------------| | 73 | 2 | 10 | 1 | 27 | 15 | 1 | 1 | 3 75 | 31 | 10 | 208 | 15 | 17 | 19 | 18 | | 31 | 0 | ٥ | 28 | 19 | 2 | 1 | 2 2 | $\boldsymbol{\pi}$ | 1 2 | 1 | 7 | 6 4 | $\boldsymbol{\tau}$ | 3 1 | | 73 | 2 | 17 | 1 | 18 | 15 | 山 | 4 | 3 51 | 26 | 8 | 90 | 16 | 18 | 17 | 17 | 2 | 26 | 0 | 0 | 18 | 11 | 4 | 1 | 4 2 | 6 | 1 2 | 2 3 | 1 | <u>ا</u> ن | 3 | 1 1 | | 73 | 2 | 15 | 1 | 23 | 15 | 1 | 1 | 3 84 | 26 | 8 | 161 | 19 | 18 | 15 | 15 | 3 | 26 | 0 | ٥ | 19 | 11 | 2 | 4 | 2 2 | 4 | 1 2 | 3 | 12 | 6 4 | 43 | 3 2 | | 73 | 2 | 13 | 1 | 71 | 15 | 1 | 1 | 3 65 | 29 | 7 | 135 | 17 | 18 | 17 | 18 | 2 | 29 | 0 | ٥ | 23 | 19 | 2 | 4 | 2 2 | 19 | 1 2 | 1 | 1 | 6 4 | 11 | ᆀ | | 73 | 2 | 15 | 1 | 65 | 18 | 1 | 4 | 3 66 | 22 | 9 | 111 | 21 | 17 | 18 | 18 | 1 1 | 22 | 0 | ٥ | 16 | 9 | 2 | - [| 2 2 | 11 | 1 1 | 1 | 1 | 6 4 | 11 | 2 1 | | 73 | 2 | 13 | 1 | 14 | 28 | 1 | 긔 | 3 54 | 26 | 6 | 67 | 16 | 17 | 16 | 16 | 1 1 | 26 | 0 | ٥ | 15 | 7 | 2 | - 1 | 4 | 11 | 1 2 | 1 | 1 | 6 4 | 11 | 1 1 | | 73 | 2 | 1 | 1 | 42 | 44 | l - I | ᅦ | 3 66 | 28 | 9 | 146 | Į. | 14 | 15 | 15 | | 28 | 0 | 0 | 22 | 13 | 1 | - 1 | 2 2 | 1 1 | 1 2 | 1 | 1 | 6 | 11 | 2 1 | | 73 | 3 | | 1 | 66 | 18 | H | 1 | 3 51 | 18 | 7 | 56 | 1 | 16 | 15 | 16 | i i | 18 | ٥ | 0 | 11 | 7 | 2 | | 2 3 | 1 1 | 1 1 | 1 | | 6 4 | 11 | 2 1
1 1 | | 73 | 0 | | 1 | 4 | 15 | H | 1 | 3 54 | 28 | 9 | 87 | 13 | 16
20 | 16
20 | 16
20 | II | 28
36 | 0 | 0 | 31 | 15 | 2 2 | - E | 2 2
1 2 | 1 1 | 1 3
1 3 | 1 | 1 | 6 4 | T | 1 1 1 | | 73
73 | 0 | | 1 | 3
46 | 15
15 | | 1 | 2 70
3 45 | 36
27 | 7 | 193
74 | 17 | 19 | 18 | 18 | 1 1 | 27 | Ü | ő | 18 | 11 | 2 | | 1 2 | П | 1 2 | 1 | | П | 11 | 1 1 | | 73 | 0 | ľ | 1 | 7 | 16 | 1 | 1 | 3 53 | 31 | 7 | 109 | 15 | 19 | 18 | 18 | l i | 31 | 0 | 0 | 22 | 12 | 2 | - 1 | 2 2 | ΙI | 13 | 1 | l | 6 4 | 11 | 2 1 | | 73 ± | 0 | [] | 1 | 59 | 13 | П | 1 | 3 55 | 38 | 10 | 151 | 8 | 23 | 21 | 21 | 1 1 | 38 | 0 | 0 | 28 | 15 | 1 | - 1 | 2 2 | 11 | 1 3 | 1 | 1 | 6 1 | 11 | 2 1 | | 73 | 0 | 1 | 1 | 35 | 18 | 1 | 1 | 3 55 | 20 | 8 | 74 | 18 | 12 | 15 | 15 | 0 | 20 | 0 | 0 | 14 | 8 | 2 | 1 | 2 2 | 4 | ւի | . և | 1 | 6 | | 1 | | 73 * | 2 | 2 | 1 | 10 | 13 | 1 | 1 | 3 60 | 37 | 7 | 125 | 14 | 26 | 24 | 25 | 2 | 37 | 0 | 0 | 24 | 14 | 2 | 1 | 2 4 | 6 | ւխ | þ | 1 | 6 4 | 1 | 1 1 | | 304 | 0 | 0 | 1 | 32 | 39 | 1 | 1 | 3 61 | 25 | 7 | 83 | 14 | 12 | 13 | 11 | 1 | 25 | 0 | 0 | 17 | 8 | 2 | 1 | 2 2 |
6 | ւխ | 3 | 1 | 14 | 1 3 | 2 1 | | 304 | 0 | 0 | 1 | 2 | 43 | 1 | 2 | 3 80 | 26 | 10 | 159 | 22 | 17 | 17 | 13 | 0 | 25 | 0 | 0 | 16 | 10 | 2 | 1 | 2 2 | | 16 | 5 | 1 | 6 | 6 2 | 3 1 | | 304 | 2 | 2 | 1 | 71 | 18 | 1 | 1 | 3 60 | 22 | 8 | 91 | 19 | 16 | 17 | 15 | 이 | 22 | 0 | 0 | 13 | 8 | 2 | - 1 | 2 2 | Ιì | 16 | | 1 | 6 4 | | 3 1 | | 304 | 0 | ł | 1 | 24 | 21 | П | 1 | 3 40 | 31 | 7 | 62 | 9 | 18 | 13 | 14 | 1 1 | 31 | 4 | 65 | 20 | 13 | , , | - 1 | 2 2 | IJ | 1 | 1 | , | 6 1 |] } | - 1 1 | | 304 | 1 | | 1 | 73 | 39 | 11 | 1 | 3 68 | 27 | 9 | 163 | i i | 17 | 17 | 14 | 1 1 | 22 | ° | 0 | 24 | 18 | 2 | - 1 | 12 | , , | 1 | 1 | | 11 | 1 3 | - 1 - 1 | | 304 | 2 | | 1 | 33 | 16 | i | 1 | 3 71 | 32 | 9 | 178 | 21 | 17 | 17 | 15 | 1 I | 32 | ů | l ° | 25
19 | 14 | 1 1 | - 1 | 3 4 | 11 | 1 2 | 1 | 1 | 6 4 | 11 | 11 | | 304 | 0 | 1 | [1 | 34
39 | 16 | П | 1 | 3 70
2 47 | 32
24 | 8 | 142
82 | 20
15 | 14 | 15 | 14
17 | 1 1 | 32
23 | ° | 0 | 19 | 13 | 2 | - 1 | 2 2 | 1 1 | 1 5 | Γ | | 6 | 11 | . | | 304
304 | ١ | 1 - | 1 | 45 | 18 | ı | 1 | 3 49 | 22 | ٩ | 106 | 13 | 19 | 18 | 18 | 1 1 | 23
22 | l 。 | ١ | 17 | 11 | 2 | | 2 2 | | 1 | | 1 | | 11 | 2 1 | | - | | , , | | . 45 | , | ے | | | 1 | | | | | | | لئے | | <u> </u> | | | | ت | نت | | Ц | | _ | | 1 | 1.1 | لتد | ī I. | _ | | | | | | |-------------|------|-------|---------------|----------------|---------------------|----------------|--------|-----------------------------|----------------|-------------------|----------------|------------|--------------------|------------|----------------|--|-----|------------|---------------------------------|----------|----------------------|-----|-------------|------------|-----------------------|---|---------------|------------------------|----------------------------------| | Site Number | Area | Level | Tool Category | Catalog Number | Type Classification | State of Point | Burned | Blank Lype
Maximum Lenth | rlaximum Width | Haximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity
Max. Distance Across
Shoulder or Wing Tips | gth | Haft Angle | Width at 1/2 Length
of Blade | t 3/4 | Type of Sec. Retouch | 2_! | Hedial Edge | Serration | Blade Stem Transition | Stem Edge Shape | Stem Beveling | Notching
Base Shape | Basal Thinning
Basal Grinding | | 267 | 4 | 64 | 1 | 743 | 37 | 1 | 1 | 3 65 | 28 | 10 | 202 | 14 | 16 | 17 | 17 | 0 26 | ٥ | 0 | 24 | 16 | 2 : | 1 2 | 4 | d 1 | 5 | 1 1 | 77 | 4 2 | 1 | | 267 | 1 | 12 | 1 | 266 | 39 | $ _1 $ | 1 | 3 54 | 27 | 10 | 136 | 13 | 15 | 17 | 17 | 1 26 | o | 0 | 21 | 15 | 2 2 | վվ | 4 | q1 | 5 | 4 1 | 11 | 4 3 | (11 | | 267 | 0 | 0 | 1 | 273 | 18 | 1 | 1 | 3 62 | 22 | 7 | 104 | 13 | 15 | 16 | 16 | 0 19 | 0 | 0 | 20 | 13 | 2 | 1 2 | 4 | q ı | 1 | 1 1 | . 6 | 4 2 | 41 | | 267 | 2 | 18 | 1 | 729 | 34 | 1 | 1 | 3 65 | 21 | 8 | 87 | 19 | 10 | 10 | 10 | 0 21 | 0 | 0 | 14 | 7 | 2 | 4 2 | 4 | ď1 | 2 | 1 1 | . 6 | 4 | 31 | | 267 | 4 | 58 | 1 | 269 | 25 | 1 | 1 | 3 68 | 20 | 9 | 105 | 16 | 13 | 14 | 9 | 0 20 | 0 | 0 | 16 | 10 | 2 | 42 | 2 | q 1 | 1 | ւի | . 6 | 4 1 | 1 1 1 | | 267 | 1 | 13 | 1 | 279 | 36 | 1 | 2 | 3 63 | 17 | 7 | 77 | 15 | 11 | 12 | 12 | 0 11 | ٥ | ٥ | 14 | 8 | 2 | 니ᆀ | 2 | 41 | ի l | 3 1 | 6 | 4 2 | 1 1 1 | | 267 | 4 | 60 | 1 | 725 | 25 | 1 | 1 | 3 61 | 20 | 8 | 110 | 18 | 9 | 15 | 9 | 1 19 | 0 | ٥ | 17 | 13 | 2 | 4 2 | 2 | 31 | 1 | | | | 141 | | 267 | 0 | 0 | 1 | 258 | 15 | 1 | 1 | 3 80 | 39 | 9 | 219 | 20 | 20 | 16 | 19 | 4 30 | ٥ | ٥ | 27 | 18 | ıı | 닙 | 4 | - [- | u | 2 3 | 6 | 4 3 | | | 267 | 2 | 13 | 1 | 716 | 30 | 1 | 1 | 3 44 | 17 | 6 | 48 | 15 | 14 | 13 | 12 | 0 16 | 0 | 0 | 13 | 9 | | 1 2 | | - 1 | 1 | | | 1 | 2 2 1 | | 267 | 0 | 0 | 1 | 242 | 28 | 1 | 1 | 3 59 | 24 | 8 | 94 | 17 | 18 | 16 | 16 | 0 24 | 0 | ٥ | 15 | 10 | | 1 2 | 1 | | ı | 1 1 | 1 1 | 4 1 | 111 | | 267 | P | 0 | 1 | 234 | 28 | 1 | 1 | 3 67 | 23 | 7 | 92 | 21 | 15 | 15 | 14 | 0 23 | 0 | 0 | 12 | 8 | IF | 1 2 | 2 | 61 | 1 1 | 1)1 | | 4 1 | 111 | | 267 | 2 | 16 | 1 | 49 | 28 | 1 | 1 | 3 66 | 20 | 7 | 99 | 15 | 14 | 13 | 13 | 0 19 | 0 | 0 | 17 | 12 | Н | L 2 | 2 | 61 | IJ | 3 1 | | 4 1 | 111 | | 267 | 4 | 72 | 1 | 277 | 25 | 1 | 1 | 3 72 | 23 | 9 | 138 | 20 | 16 | 15 | 13 | 0 21 | ٥ | 0 | 17 | 12 | 1 1 | 2 | 2 | 41 | ı | 3] | 6 | 4 1 | 111 | | 267 | 4 | 58 | 1 | 724 | 25 | 1 | ı | 3 70 | 20 | 7 | 100 | | 16 | 15 | 14 | 0 19 | ٥ | ° ا | 17 | 11 | 11 | 1 2 | 2 | 21 | ! ! | 4 2 | | 1 1 | 111 | | 267 | 0 | 0 | 1 | 709 | 25 | 1 | П | 3 55 | 20 | 7 | 1 | 14 | 15 | 15 | 16 | 0 20 | ٥ | 0 | 16 | 12 | 2 2 | 11 | 2 | 21 | 1 1 | 1 1 | 1 1 | 4 1 | 111 | | 267 | 4 | 60 | 1 | 728 | 42 | 1 | Н | 2 63 | 19 | В | | 18 | 14 | 15 | 15 | 0 19 | ^ | 0 | 13 | 9 | 11 | L 2 | 2 | 61 | l | ן ו | i I | 4 8 | | | 267 | 0 | 0 | 1 | 244 | 42 | 1. | l | 2 64 | 22 | 9 | 118 | 22 | 13 | 16 | 14 | 0 22 | 0 | 0 | 18 | 12 | 11 | L 2 | 2 | - 1 | 5 | 4 2 | 1 | 4 8 | 1 1 1 | | 267 | 2 | | 1 | 737 | 1 | 1 | ! ! | 3 72 | 22 | 9 | 126 | 20 | 16 | 16 | 15 | 0 22 | ° | ° | 18 | 10 | 11 | 1 2 | 2 | 1 | l i | 3 2 | 1 | H | 3 1 | | 267 | P | | 1 | 764 | 22 | 1-1 | Н | 3 60 | 22 | 9 | 131 | 16 | 19 | 17 | 17 | 1 21 | ° | l ° | 19 | 15 | 2 | | 2 | 2 2 4 2 | U | 4 2
1 2 | Į, | 4 3 | 111 | | 267 | 4 | 70 | 1 | 280 | 22 | Ľ, | П | 3 77 | 30 | 9 | 179 | ı | 17 | 19 | 16 | 0 30 | l ° | 0 | 20
18 | 15
12 | 2 2 | 11 | 2
1 | - 1 | | ֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֡֜֜֜֜֡֓֜֜֜֡֡֡֜֜֜֜֜֡֡֡֡֡֡ | 1 | 4 3 | 1 1 1 | | 267 | ľ | ° | 1 | 255
245 | 15 | ľ | H | 3 77
3 71 | 27 | 7 | 148
105 | 21 | 22 | 18 | 18 | 0 27 | 0 | " | 16 | 7 | 2 | | 비 | 211 | | | 6 | 4 2 | 111 | | 267
267 | 1, | 19 | 1 1 | 107 | 13
43 | ľ | ГΙ | 3 59 | 24 | 12 | 120 | 17 | 13 | 16 | 14 | 0 23 | " | 1 | 18 | 10 | 2 | 1 1 | 2 | 61 | ١. | | 1 | 4 1 | 1 1 1 | | ["" | * | " | 1 | **′ | *3 | ٢ | ۲ | ور ا | " | " | 120 | | | L | | ا ا | ľ | 1 | ~ | | | | | J. | ſ | ſſ | |]] | | | | | | | | - | _ | _ | | | | | | | | | | | | | | | | _ | | _ | _ | _ | | | 1 to the total 77 1 1 1 1 1 1 1 1 1 1 1 | Site Number | Area | Leve} | Tool Category | Catalog Number | Type Classification | State of Point | Burned | Blank Type | Maximum Lenth | Maximum Width | ilaximum Thickness | Weight (.) gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity | Max. Distance Across
Shoulder or Wing Tips | Wing Length | Haft Angle | Width at 1/2 Length
of Blade | A S | Type of Sec. Retouch | Distal 10 Shape | Hedial Edge | Serration | Blade Stem Transition | Stem Edge Shape | Stem Beveling | Base Shape | Basal Ininning
Basal Grinding | |-------------|------|-------|---------------|----------------|---------------------|-------------------|--------|------------|---------------|---------------|--------------------|----------------|------------|--------------------|------------|----------------|-----------------------------|---|-------------|------------|---------------------------------|---|----------------------|-----------------|-------------|------------|-----------------------|-----------------|---------------|----------------|----------------------------------| | 304 | 0 | ٥ | 1 | 56 | 17 | 1 | 1 | 3 | 48 | 24 | 7 | 75 | 18 | 17 | 16 | 14 | 0 | 24 | ٥ | ٥ | 14 | 7 | 2 | _ | 1 1 | 5 1 | Н | 3 1 | 2 | 4 1 | | | 304 | 2 | 3 | 1 | 65 | 18 | և | 1 | 3 | 72 | 23 | 10 | 137 | 20 | 12 | 18 | 15 | 0 | 22 | 0 | 0 | 18 | 12 | 2 | ւ 2 | 2 | 5 1 | 1 | 1 | 6 | 4 1 | 2 1 | | 304 | 0 | 0 | 1 | 43 | 18 | 1 | 2 | 3 | 72 | 20 | 9 | 111 | 22 | 15 | 16 | 14 | 0 | 20 | 0 | 0 | 13 | 9 | 2 | 1 2 | 2 | 3 1 | 1 | ւի | 6 | 4 3 | 3 1 | | 304 | 2 | 2 | 1 | 54 | 18 | ի | 1 | 3 | 50 | 19 | 9 | 67 | 20 | 15 | 16 | 14 | 0 | 19 | 0 | 0 | 12 | 6 | 2 | ւ 2 | 2 | 5 1 | 4 | 3 1 | ի | 4 1 | 1 1 | | 328 | 0 | 0 | 1 | 10 | 7 | ի | 1 | 3 | 61 | 26 | 6 | 81 | 12 | 22 | 16 | 16 | 2 | 26 | 0 | 67 | 17 | 11 | 2 | i 2 | 1 | 6 1 | 3 | 3 þ | 6 | 1 3 | 3 I I | | 328 * | 2 | 20 | 1 | 8 | 39 | þ. | ŀļ | 3 | 59 | 34 | 6 | 111 | 8 | 12 | 15 | 13 | 0 | 30 | ٥ | ٥ | 27 | 15 | 2 | ւ 2 | 2 | 6 1 | 2 | ւի | 6 | 4 2 | | | 328 | 2 | 20 | 1 | 12 | 39 | <u> բ</u> | 1 | 3 | 66 | 34 | 8 | 152 | 23 | 16 | 18 | 16 | 0 | 34 | 0 | ٥ | 22 | 15 | 2 | L 2 | 2 | 5 1 | lΙ | ւի | ŧΙ | 4 2 | 1 1 1 | | 124 | 2 | 18 | 1 | 1 | 15 | <u> </u> | 1 | 3 | 62 | 22 | 8 | 86 | 22 | 14 | 16 | 17 | 3 | 22 | ٥ | 0 | 13 | 8 | 2 | - 1 | 1 1 | 5 1 | 1 1 | 2 J | 6 | 4 3 | 1 | | 124 🛊 | 0 | ٥ | 1 | 24 | 3 | ۱ | 1 | 1 | 27 | 13 | 8 | 6 | 8 | 11 | 6 | 8 | 0 | 13 | ٥ | 86 | 7 | 4 | 2 | ı | 11 | 5 1 | 1 1 | ֈ | 1 1 | 1 1 | 1 1 | | 124 | 1 | 36 | 1 | 22 | 13 | 1 | ı | 3 (| 62 | 27 | 8 | 89 | 12 | 18 | 16 | 17 | 1 | 27 | ° | 0 | 15 | 9 | 2 | 나 2 | IΊ | 6 2 | , , | 17 | П | 4 3 | 1 1 | | 124 * | 1 | 18 | 1 | 4 | 8 | ŀ | ı | 3 | 32 | 22 | 5 | 33 | 10 | 22 | 15 | 17 | 0 | 21 | l ° | 99 | 14 | 8 | 2 | 1 2 | 1 1 | 6 1 | ΙI | 41 | 1 1 | 2 2 | 1 1 | | 124 | 1 | 17 | 1 | 3 | 4 | þ | ı | 3 | 49 | 16 | 5 | 39 | 12 | 14 | 13 | 14 | | 16 | ۱° | 0 | 11 | 6 | 2 | 1 2 | H | 2 1 | 1 | | ΠI | 4 3 | | | 124 | 1 | 18 | 1 | 6 | 7 | 1 | П | 3 | 46 | 21 | 6 | 53 | 14 | 17 | 113 | 15 | ĺ | 21 | 0 | 0 | 14 | 9 | 2 | 1 | 1 1 | 6 2 | 11 | - (| 11 | 4 3 | 11: | | 258 * | 2 | 3 | 1 | 1 | 1 | [| ı | 1 | 44 | 13 | 3 | 15 | 7 | 2 | 5 | 3 | 1 | 12 | 0 | 0 | 11 | 6 | Ιi | L 2 | 11 | 6 1 | łΙ | - 1 | 1 1 | 4 9 | • • | | 258 * | ן, | 4 | 1 | 20 | 3 | • | H | 2 | 32 | 14 | 3 | 11 | 6 | 9 | 6 | 7 | | 13 | 0 | 0 | 11 | 6 | 1 | 1 2 | 1 1 | 6 2 | 11 | ı | 6 | 1 2
2 3 | 1 1 | | 258 * | , | 6 | 1 | 4 | 3 | ľ | l | 3 | 23 | 8 | 2 | 1 | 5 | 7 | 3 | 3 | 1 | 8 | l ° | 99 | 5 | 3 | 2 | 1 2
1 2 | 11 | 6 2
6 2 | 1 1 | 3 P | 11 | - 1 | 11 | | 258 * | 0 | 8 | 1 | 236 | 39 | ľ | П | 3 | 51
61 | 16
26
| 9 | 45
136 | 10
17 | 12
14 | 12 | 10 | 1 | 16
25 | 0 | 0 | 16
20 | 15 | П | 2 1 | 1.1 | 5 2
5 1 | 1 1 | | П | 4 3
4 3 | 11 | | 267 | Ĭ, | 1 | 1 | 250 | 39 | ֡֡֞֞֞֞֩֞֩֩֩֞֩֜֞֩֩ | | 3 | 77 | 32 | 11 | İ | 16 | 15 | 16 | 13 | 1 | 25
29 | " | ő | 21 | 113 | 2 | - 1 | 1 1 | 5 1 | 1 1 | 1 | 11 | 4 3 | | | 267
267 | ٥ | 13 | 1 | 730 | 39 | | | 3 | 62 | 21 | 7 | | 17 | 13 | 15 | 14 | | 21 | " | | 16 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 2 | 1 | 11 | 5 1 | 11 | - 1 | | 4 2 | 11 | | 267 | 4 | 58 | 1 | 292 | 25 | | 1 | 3 | 65 | 21 | 8 | | lis | 17 | 14 | 15 | | 21 | , | 6 | 16 | 10 | | | 11 | 5 1 | 1 1 | - 1 | П | 4 1 | 3 1 | | 267 | 4 | 64 | ١. | 746 | 39 | | | | 61 | 21 | 7 | 93 | 13 | 13 | 13 | 12 | 1 | 22 | 。 | | 18 | 11 | 2 | . 2 | 11 | 5 1 | 1 1 | 3 [| 6 | 4 1 | 3 1 | | 267 | 4 | 64 | 1 | 61 | 18 | | ì | | 66 | 22 | 6 | | 20 | 13 | 15 | 15 | 1 | 21 | | 0 | 16 | 11 | H | . 2 | 1 [| 1 1 | 1 1 | | 6 | 4 1 | 11 | | | | L | Ľ. | | | | | | | | | | Ĺ. | L | | Ĺ | Ĺ | | Ĺ | L | Ĺ | L. | Ц | 1 | Ш | 1 | | | | | П | | F | | | | | | П | 1 | Т | | | | ٦ | | | | | | | | | | | | Т | Π | Т | Ę | П | Т | П | Т | П | |-------------|------|----------|---------------|----------------|---------------------|----------------|--|------------|---------------|----------------|--------------------|----------------|------------|--------------------|------------|----------------|-----|---|-----|------------|---------------------------------|---------------------------------|----------------------|------------------|-------------|----------------|-----------------------|----------|----------------|-----------|------------|----------------| | Site Number | Area | Level | Tool Category | Catalog Number | Type Classification | State of Point | Burned | Blank Type | Maximum Lenth | rlaximum Width | idaximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | | Max. Distance Across
Shoulder or Wing Tips | tt | Haft Angle | Width at 1/2 Length
of Blade | Width at 3/4 Length
of Blade | Type of Sec. Retouch | Distal Tip Shape | Hedial Edge | Blade Beveling | Blade Stem Transition | a
S | Stem Revelled | :Actching | Rase Shape | Basal Grinding | | 267 | 4 | 62 | 1 | 238 | 28 | ı | 1 | 3 | 75 | 19 | 7 | 90 | 18 | 15 | 13 | 12 | 0 | 19 | 0 | 0 | 14 | 9 | 2 | 1 2 | 1 | 2 | 2 | 1 | 2 6 | 14 | 1 | 11 | | 267 | 0 | 0 | 1 | 58 | 43 | l | 1 | 3 | 87 | 24 | 6 | 159 | 23 | 17 | 19 | 17 | 0 | 22 | 0 | 0 | 23 | 15 | 2 | 1 2 | 2 | 4 | ւի | լլ | 2 6 | 4 | 4 | 41 | | 267 * | 4 | 64 | 1 | 702 | 43 | 1 | 1 | 3 | 97 | 28 | 11 | 225 | 20 | 11 | 16 | 14 | 0 | 27 | 0 | 0 | 21 | 13 | 2 | 1 2 | 2 | 6 | 2 | 1 | 1 6 | 4 | 4 | 31 | | 267 | 0 | 0 | 1 | 275 | 27 | l | 1 | 3 | 67 | 20 | 7 | 94 | 25 | 13 | 19 | 17 | 0 | | 0 | 0 | 16 | 9 | | 1 2 | IJ | | 1 | 11 | 2 6 | 1 1 | Т | 1 | | 267 | 0 | 0 | 1 | 263 | 27 | 1 | 1 | 3 | 65 | 22 | 7 | | 17 | 16 | 20 | 18 | 1 | | 0 | 0 | 18 | 11 | 1 | 1 2 | | | 1 | 1 | 1 6 | u | | 1 | | 267 | 2 | 12 | 1 | 284 | 14 | ľ | 1 | 2 | 68 | 34 | 5 | 104 | 12 | 18 | 15 | 17 | ° | 34 | 7 | 55 | 21 | 11 | 2 | 1 2 | 2 | 6 | ľ | 4 | 1 6 | 3 | 2 | 41 | | Obse: | V | tio | ns f | com comi | let | + 1 | r | pje | ctile | po: | nts | recov | ered | fro | m s1 | bse | uen | E ph | ase | of i | nve | tig | •# | de e | ŀ | | | $\ \ $ | l | П | l | П | | | | <u> </u> | 267 | 4 | 0 | 1 | 1072 | 16 | ı | 1 | 3 | 54 | 29 | 8 | 99 | 22 | 15 | 18 | 16 | 1 | 29 | 0 | 0 | 20 | 11 | | 1 2 | 1 1 | | 1 | 1 1 | 1 1 | 11 | ì | 2 1 | | 267 | 1 | 68 | 1 | 1061 | | ı | 1 | 3 | 69
68 | 21
27 | 8 | 109
128 | 15
13 | 16
17 | 15
17 | 15 | 1 | 21
27 | 0 | 0 | 17
20 | 10 | 1 | 1 2
1 2 | ı | 1 | 1 | li | 3 1
3 1 | 11 | - [| 2 1
3 1 | | 61 | 1 | " | 1 | 66 | l | 1 | ֓֞֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֡֓֓֓֡֓֜֡֓֡֓֡֓֡֓֡֓֡֓֡֓֡֓֡֓֡֡֡ | 3 | 59 | 32 | 8 | 111 | 20 | 15 | 20 | 18 | } _ | 32 | ٥ | 0 | 20 | 12 | 1 | 1 2 | Ιì | | | 1 1 | 5 1 | 11 | - 1 | 2 1 | | 126 | , | 6 | 1 | 301 | 1 | Г | , | 3 | 47 | 26 | 6 | 67 | 8 | 21 | 18 | 17 | l | 26 | 0 | 0 | 18 | 11 | 1 | 1 1 | 1 | 1 |]
13 | | 3 1 | 1 1 | -1 | | | 360 | 6 | 0 | 1 | 445 | 50 | 1 | և | 3 | 44 | 22 | 7 | 70 | 17 | 16 | 19 | 19 | 4 | 22 | ٥ | 0 | 18 | 13 | 2 | ւ ւ | 2 | 6 | վո | <u> </u> | 5 6 | 6 | 3 | 3 2 | | 1 | | 1 | | | | | | 11 | | | | | | | | | | | | l | | | | | | | 1 | | Ì | | | $\ \ $ | | 404 | 0 | 4 | 1 | 1042 | 15 | þ | þ | 3 | 72 | 29 | 9 | 136 | 18 | 20 | 18 | 18 | 3 | 29 | ٥ | ٥ | 22 | 13 | 1 | 1 2 | ı | 6 | 1 3 | łl | 3 1 | 6 | - 1 | 3 1 | | 404 | 0 | 4 | 1 | 351 | ł | ŧ- | П | 4 | 98 | 26 | 8 | | 10 | 20 | 24 | 23 | | 24 | ٥ | 0 | 26 | i . | 1 | 1 2 | ł | | վւ | 1 1 | - 1 | П | - [| 3 2 | | 404 | 0 | 4 | 1 | 423 | 1 | ŀ | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓ | 3 | 18 | 10 | 3 | 5 | 6 | 10 | 6 | 8 | ° | 9 | 0 | ٥ | 6 | 3 | П | 1 2
. 2 | 1 | | <u>ዛ</u> 2 | 1 1 | 3 1 | 1 1 | - 1 | 2 1 1 | | 404
404 | 0 | 0 | 1 | 197
15 | 1 1 | 6 | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֡֓֡֓֓֓֓֡֡֓֡ | 3 | 21 | 10 | 3 | 5
7 | 6 | 1
2 | 4 | 3 | | 10
12 | 0 | 0 | 9 | 6 | 2 | 1 2
1 2 | 2 | | ህ2
ህ4 | 1 : | 2 h | 11 | - | | | 404 | 6 | 5 | 1 | 1228 | | Г | • | 3 | 50 | 23 | 8 | 68 | 14 | 15 | 18 | 15 | Ĭ | 23 | 0 | ů | 17 | 10 | l | 1 2 | ı | | 1 2 | ſ | 3 6 | 11 | - 1 | | | | Ĺ | Ĺ | Ľ | | | Ĺ | | Ц | | | | | Ĺ | L | Ľ, | | L | | Ĺ | L | | Ĺ | | \perp | Ĺ | | | \prod | | \prod | Ī | \coprod | | Site Number | Area | Level | Tool Category | Catalog Humber | Type Classification | State of Point | Burned | Blank lype
Maximum Lenth | Maximum Width | Haximum Thickness | Weight (.1 gm) | Stem Lenth | Base of Stem Width | Neck Width | Mid-Stem Width | Depth of
Basal Concavity | Max. Distance Across
Shoulder or Wing Tips | | Haft Angle | Width at 1/2 Length
of Blade | Width at 3/4 Length of Blade | Type of Sec. Retouch | Distal Tip Shape | Hedial Edge | Blade Beveling | Blade Stem Transition | Stem Edge Shape | Stem Beveling | Wotching | Rase Shape | Basal Grinding | |-------------|------|-------|---------------|----------------|---------------------|----------------|--------|-----------------------------|---------------|-------------------|----------------|------------|--------------------|------------|----------------|-----------------------------|---|---|------------|---------------------------------|------------------------------|----------------------|------------------|-------------|----------------|-----------------------|-----------------|---------------|----------|------------|----------------| | 404 | 0 | 4 | 1 | 881 | 15 | 1 | 1 | 51 | 23 | 7 | 77 | 17 | 20 | 19 | 17 | 3 | 23 | 0 | 0 | 17 | 11 | 2 | 2 | 5 | | | | 3 | 6 | 4 | 3 1 | | 404 | 0 | | 1 | 1023 | 3 | IJ | 1 | , | 12 | 3 | 5 | 6 | 12 | 6 | 5 | 0 | 9 | 0 | ٥ | 6 | | 2 | | 1 | 1 | 1 2 | | 3 1 | 11 | 1 | 44 | | 404 | 0 | | 1 | 666
332 | 16
50 | 1 1 | 1 | 1 | 27
19 | 8 | 97
13 | 17
6 | 17 | 19 | 17 | | 27
19 | 0 | 0 | 18
10 | l . | 2 2 | | 5
3 | | 1 2
2 4 | 1 3 | 1 1 | 1 1 | 4 1 | 1 1 | *Outliers which were not included in statistical analyses. #### APPENDIX F #### Analysis of Variance Tables of Continuous Attributes of Projectile Points from the North Fork and Granger Reservoirs The following tables represent two-way analyses of variance obtained for selected non-redundant continuous attributes of the projectile points from the North Fork and Granger Reservoir assemblages. Multiple classification analysis (MCA) tables accompany each ANOVA table. Recommended SPSS procedures (Nie et.al. 1975) were utilized to obtain these tables. The Separate of the #### Legend: #### Temporal Period - 1 = Twin Sisters Phase - 2 = Late San Marcos Phase - 3 = Early San Marcos Phase 4 = Round Rock Phase - 5 = Clear Fork Phase - 6 = San Geronimo Phase #### Reservoir - 1 = North Fork - 2 = Granger # MAXIMUM WIDTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|------------------------------|----------------|----------------------------|----------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 185.427
139.570
21.324 | 6
5
1 | 30.904
27.914
21.324 | 69.501
62.776
47.956 | .000
.000
.000 | | 2-Way Interactions
Explained
Residual | 6.053
191.479
167.193 | 5
11
376 | 1.211
17.407
.445 | 2.722
39.147 | .020
.000 | | Total | 358.672 | 382 | .927 | | | 388 Cases Were Processed | Grand Mean = .13 | | | | |----------------------------|-----------------------------------|---------------------------------------|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 64
22
32
74
168
28 | 71
1.01
1.61
.36
32
07 | 72
.90
1.52
.27
28
.13 | | Reservoir | | | | | 1 2 | 291
97 | .20
60
.36 | .14
43
.26 | | BLADE WIDTH AT 1 | 1/2 ITS | S LENGTH BY | TEMPORAL | PERIOD BY | RESERVOIR | |------------------|---------|-------------|----------|-----------|-----------| | | | | | | | | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|----------------------------|----------------|---------------------------|---------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 65.904
59.468
6.109 | 6
5
1 | 10.984
11.984
6.109 | 17.932
19.417
9.973 | .000
.000
.002 | | 2-Way Interactions
Explained
Residual |
3.688
69.593
132.923 | 5
11
217 | .738
6.327
.613 | 1.204
10.32- | .308 | | Total | 202.516 | 228 | .888 | | | 229 Cases Were Processed | Grand Mean = .08 | | | | |----------------------------|----------------------------------|--------------------------------------|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 36
13
21
41
94
18 | 92
.78
.77
.26
13
.24 | 95
.74
.73
.19
11
.40 | | Reservoir | | | | | 1 2 | 168
62 | .10
28
.18 | .11
28
.18 | .06 # BLADE WIDTH AT 3/4 ITS LENGTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|----------------------------|----------------|------------------------|------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 33.03
32.977
.708 | 6
5
1 | 5.505
6.595
.708 | 7.372
8.832
.949 | .001
.000
.331 | | 2-Way Interactions
Explained
Residual | 5.389
38.419
162.802 | 5
11
218 | 1.078
3.493
.747 | 1.443
4.677 | .210
.000 | | Total | 201.221 | 229 | .879 | | | 230 Cases Were Processed | | | | | |----------------------------|----------------------------------|--------------------------------------|---| | Grand Mean = .06 | | | | | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 36
13
27
41
95
18 | 72
.41
.37
.11
06
.62 | 73
.39
.36
.09
05
.68 | | Reservoir | | | | | 1 2 | 168
62 | .01
03 | .04
10 | #### MAXIMUM THICKNESS BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |---------------------------------|-------------------|-----------|------------------|------------------|--------------| | Main Effects
Temporal Period | 83.895
83.745 | 6
5 | 13.983
16.749 | 30.685
36.657 | .000
.000 | | Reservoir | .910 | 1 | .910 | 1.996 | .158 | | 2-Way Interactions | 3.937 | 5 | 0.787 | 1.728 | .127 | | Explained
Residual | 87.832
222.824 | 11
489 | 7.985
.456 | 17.523 | .000 | | Total | 310.656 | 500 | .621 | | | 501 Cases Were Processed | Grand Mean = .09 | | | | |----------------------------|-----------------------------------|-------------------------------------|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 98
39
52
88
193
31 | 71
31
15
.32
.22
.59 | 71
32
16
.30
.23
.63 | | Reservoir | | | | | 1 2 | 383
118 | 01
.03 | .02
08 | #### BLADE LENGTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|----------------------------|----------------|------------------------|------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 21.988
20.409
.601 | 6
5
1 | 3.665
4.082
.601 | 4.927
5.487
.808 | .000
.000
.370 | | 2-Way Interactions
Explained
Residual | 5.290
27.278
160.675 | 5
11
216 | 1.058
2.480
.744 | 1.422
3.334 | .217
.000 | | Total | 187.953 | 227 | .828 | | | 228 Cases Were Processed | | | | | |----------------------------|----------------------------------|--------------------------------------|---| | Grand Mean = .03 | | | | | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV # N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 34
13
27
41
95
18 | 61
.48
.34
.02
02
.38 | 60
.49
.35
.04
03
.33 | | Reservoir | | | | | 1 2 | 167
61 | 05
.14 | 03
.09 | #### WEIGHT BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|----------------------------|----------------|-------------------------|--------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 35.552
33.313
3.473 | 6
5
1 | 5.925
6.663
3.473 | 9.021
10.143
5.287 | .000
.000
.023 | | 2-Way Interactions
Explained
Residual | 6.322
41.874
105.094 | 4
10
160 | 1.581
4.187
.657 | 2.406
6.375 | .052
.000 | | Total | 146.968 | 170 | .865 | | | 171 Cases Were Processed | Grand Mean = .01 | | | | |----------------------------|---------------------------------|--|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV # N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 22
7
13
33
80
16 | -1.06
.56
.13
.26
.08
.42 | -1.08
.46
.11
.19
.05
.55 | | Reservoir | | | | | 1 2 | 119
52 | .08
17
.12 | .10
23
.17 | .23 #### NECK WIDTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |---|--------------------|-----------------------------------|------------------|------------------|-----------| | Main Effects
Temporal Period | 82.302
57.778 | 6
5 | 13.717
11.556 | 33.670
28.365 | .000 | | Reservoir | 14.116 | ĭ | 14.116 | 34.650 | .000 | | 2-Way Interactions
Explained
Residual | 6.366
88.668 | 5
11 | 1.273
8.061 | 3.125
19.786 | .009 | | Total | 210.216
298.884 | 516527 | .407
.567 | | | 528 Cases Were Processed | Grand Mean = .21 | | | | |-----------------------|-----|---------------------------|--| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ 1: BETA | | Temporal Period | | | | | 1 | 104 | 33 | 36 | | 1
2
3
4
5 | 44 | .52 | .48 | | 3 | 51 | .74 | .69 | | 4 | 92 | .26 | .20 | | 5 | 206 | 22 | 18 | | 6 | 31 | 13 | .01 | | | | .48 | .44 | | Reservoir | | | | | 1 | 404 | .12 | .10 | | 1 2 | 124 | - 39 | 31 | #### MID-STEM WIDTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |---------------------|----------------|-----|-------------|--------|-----------| | Main Effects | 84.563 | 6 | 14.094 | 41.413 | .000 | | Temporal Period | 66.651 | 5 | 13.330 | 39.169 | .000 | | Reservoir | 7.985 | 1 | 7.985 | 23.463 | .000 | | 2-Way Interactions | 4.592 | 5 | .918 | 2.699 | .020 | | Explained | 89.155 | 11 | 8.105 | 23.816 | .000 | | Residual | 168.801 | 496 | .340 | | | | Total | 257.956 | 507 | .509 | | | 508 Cases Were Processed #### MULTIPLE CLASSIFICATION ANALYSIS | Grand Mean = .13 | | | • | |---------------------|-----|---------------------------|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1 | 99 | - ,02 | 04 | | 2 | 41 | .78 | .75 | | 2
3 | 50 | .74 | .70 | | 4 | 87 | .04 | 01 | | 4
5
6 | 200 | 35 | 32 | | 6 | 31 | 02 | .09 | | · | | .54 | .51 | | Reservoir | | | | | 1 | 387 | .10 | .07 | | $\bar{2}$ | 121 | _ 34 | _ 24 | .26 .19 #### STEM LENGTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | e F | Sig. of F | |---------------------------------|--------------------|-----------|------------------|--------------------|-----------| | Main Effects
Temporal Period | 244.651
243.554 | 6
5 | 40.775
48.711 | 109.701
131.051 | .000 | | Reservoir | 1.849 | 1 | 1.849 | 4.975 | .026 | | 2-Way Interactions | 5.638 | 5 | 1.128 | 3.034 | .010 | | Explained
Residual | 250.289
189.935 | 11
511 | 22.754
.372 | 61.216 | .000 | | Total | 440.224 | 522 | .843 | | | 523 Cases Were Processed | Grand | Mean | = | • | 1. | L | |-------|------|---|---|----|---| | | | | ٠ | | • | | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | |----------------------------|------------------------------------|--|---| | Temporal Period | | | | | 1
2
3
4
5
6 | 104
45
53
88
202
31 | -1.02
69
64
.56
.54
.44 | -1.03
70
66
.53
.55
.49 | | Reservoir | | | | | 1 2 | 400
123 | 03
.08 | .03
11
.07 | #### BASE OF STEM WIDTH BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |---------------------|----------------|-----|-------------|--------|-----------| | Main Effects | 188.503 | 6 | 31,417 | 68.073 | .000 | | Temporal Period | 150.631 | 5 | 30,126 | 65.275 | .000 | | Reservoir | 17.233 | 1 | 17.233 | 37.340 | .000 | | 2-Way Interactions | 4.650 | 5 | .930 | 2.015 | .075 | | Explained | 193.154 | 11 | 17.559 | 38.047 | .000 | | Residual | 203.071 | 440 | .462 | | | | Total | 396.224 | 451 | .879 | | | 452 Cases Were Processed | Grand Mean = .15 | | | | |----------------------------|-----------------------------------|---------------------------------------|---| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted For Independents
DEV ≠ N BETA | | Temporal Period | | | | | 1
2
3
4
5
6 | 67
36
46
77
197
29 | .51
1.18
1.04
34
47
18 |
.46
1.12
.98
42
43
01 | | Reservoir | | | | | 1 2 | 335
117 | .17
49
.31 | .12
35
.22 | ## DEPTH OF BASAL CONCAVITY BY TEMPORAL PERIOD BY RESERVOIR | Source of Variation | Sum of Squares | DF | Mean Square | F | Sig. of F | |--|-----------------------------|----------------|--------------------------|--------------------------|----------------------| | Main Effects
Temporal Period
Reservoir | 305.923
286.451
.412 | 6
5
1 | 50.987
57.290
.412 | 83.284
93.579
.673 | .000
.000
.413 | | 2-Way Interactions
Explained
Residual | 1.348
307.271
331.819 | 5
11
542 | .270
27.934
.612 | .440
45.628 | .820
.000 | | Total | 639.090 | 553 | 1.156 | | | 554 Cases Were Processed ## MULTIPLE CLASSIFICATION ANALYSIS | uranu mean | Grand | Mean | = . | 11 | |------------|-------|------|-----|----| |------------|-------|------|-----|----| | Variable + Category | N | Unadjusted
DEV ≠ N ETA | Adjusted for Independents
DEV ≠ N BETA | |---------------------|-----|---------------------------|---| | Temporal Period | | | | | 1 | 114 | .12 | .11 | | 2 | 45 | .73 | .73 | | 3 | 53 | 65 | 65 | | 4 | 93 | 1.37 | 1.36 | | 5 | 218 | 61 | 60 | | 6 | .31 | 24 | 22 | | | | 17 | U3 | ## APPENDIX G: LITHIC DEBITAGE AND DEBRIS TABLES FOR PRIMARY CONTRACT SITES Table G-1 Lithic Debitage and Debris, Site 41WM53 - Area A | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - 1 | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | Surface | | 1 | 7 | 20 | 61 | | | 89 - 1.19 | 85 | | | | | 2 | | 176 - 1.24 | | 1 | 1 | 7 | 35 | 80 | 327 | | 2 | 452 - 6.05 | 503 | 19 | | | | 11 | 2 | 987 - 6.93 | | 2 | Ì | 16 | 69 | 225 | 725 | | 2 | 1,037 - 13.87 | 1,041 | 21 | | | | 38 | 3 | 2,140 - 15.03 | | 3 | 1 | 19 | 58 | 293 | 1,252 | | 10 | 1,633 - 21.84 | 1,388 | 32 | | | | 12 | | 3,065 - 21.53 | | 4 | 1 | 5 | 51 | 234 | 969 | | 6 | 1,265 - 16.92 | 908 | 24 | 5 | | 2 | 29 | 1 | 2,234 - 15.70 | | 5 | 1 | 6 | 44 | 146 | 729 | | 6 | 932 - 12.47 | 809 | 18 | 2 | | 1 | 16 | 1 | 1,779 - 12.50 | | 6 | ļ | 5 | 49 | 120 | 807 | | 2 | 983 - 13.15 | 971 | 14 | | | | 3 | | 1,971 - 13.85 | | 7 | į | 6 | 32 | 90 | 503 | | 5 | 636 - 8.51 | 436 | 43 | | | | 11 | 1 | 1,127 - 7.92 | | 8 | 1 | 2 | 13 | 60 | 345 | | 1 | 421 - 5,63 | 284 | 4 | | | | 4 | | 713 - 5.01 | | 9 | j | | 1 | | 11 | | | 1216 | 6 | | | | | | | 1813 | | 10 | Ì | 3 | | 1 | 5 | | | 912 | 3 | | | | | 1 | | 1309 | | 11 | | | 1 | 3 | 3 | | | 709 | 3 | | | | | | | 1007 | | Total | 3 | 70 | 360 | 1,272 | 5,737 | | 34 | 7,476 -100.00 | 6,437 | 175 | , | | 3 | 127 | 8 | 14,233 -100.00 | Table G-2 Lithic Debitage and Debris, Site 41WM53 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | - | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------|---| | 3 | | 6 | 13 | 75 | 321 | | İ | 415 - 8.45 | 597 | 5 | 1 | | | | | 1,018 - 10.0 | 8 | | 4 | İ | 14 | 73 | 221 | 752 | | 125 | 1,185 - 24,13 | 876 | 41 | | 1 | | 13 | 6 | 2,122 - 21.0 | 1 | | 5 | | 2 | 24 | 87 | 615 | | 250 | 978 - 19.92 | 889 | 17 | | | | 33 | | 1,917 - 18.9 | 8 | | 6 | | 4 | 35 | 87 | 719 | | 117 | 962 - 19.59 | 1,210 | 14 | | | | 16 | | 2,202 - 21.8 | 0 | | 7 | | 8 | 34 | 90 | 955 | | 30 | 1,117 - 22.75 | 1,253 | 12 | | | 2 | 16 | 1 | 2,401 - 23.7 | 8 | | 8 | l | 2 | 10 | 23 | 215 | | 3 | 253 - 5.16 | 178 | 1 | | | | 7 | | 439 - 4.3 | 5 | | Total | | 36 | 189 | 583 | 3,577 | | 525 | 4,910 -100.00 | 5,003 | 90 | 1 | 1 | 2 | 85 | 7 | 10,099 -100.0 | 0 | Table G-3 Lithic Debitage and Debris, Site 41WM53 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| 1 | 1 | 2 | 4 | 29 | 92 | | 1 | 128 - 6.68 | 150 | | | | | 2 | | 280 - 7.29 | | 2 | | 5 | 15 | 67 | 207 | | 2 | 296 - 15.44 | 525 | 1 | | | | 5 | | 827 - 21.52 | | 3 | { | 10 | 37 | 89 | 343 | | 7 | 486 - 25.35 | 472 | 1 | | | | 9 | | 967 - 25.16 | | 4 | 1 | 2 | 10 | 61 | 215 | | 5 (| 293 - 15.28 | 253 | • | 7 | | | 4 | | 551 - 14.34 | | 5 | | 7 | 19 | 32 | 152 | | | 210 - 10.96 | 152 | | • | | | - | | 368 - 9.56 | | 6 | | 4 | 6 | 26 | 151 | | 3 | 190 - 9.91 | 178 | | | | | 4 | | 11 | | 7 | ļ | 3 | 8 | 18 | 89 | | 1 | 118 - 6.16 | 62 | | | | | • | | 372 - 9.68 | | 8 | | • | 7 | 13 | 64 | | | 84 - 4.38 | | | | | 1 | 3 | | 185 - 4.81 | | | l | | • | | | | l | | 38 | 1 | | | | 1 | | 124 - 3.23 | | 9 | ĺ | , | | 13 | 41 | | ł | 55 - 2.87 | 31 | | | | | 1 | | 87 - 2.26 | | 10 | | 2 | 4 | | 17 | | 1 | 24 - 1.25 | 7 | 3 | | | | 1 | | 3591 | | 11 | į | | | 6 | 27 | | į | 33 - 1.72 | 14 | | | | | | | 47 - 1.22 | | | 1 | | | | | | - 1 | | | | | | | | | 11 | | Total | 1 | 36 | 110 | 354 | 1,398 | | 19 | 1,917 -100.00 | 1,882 | 7 | 1 | | 1 | 35 | | 3,843 -100.00 | Table G-4 Lithic Debitage and Debris, Site 41WM56 - Area A | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - 2 | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | | | | | | | | 1 | | ĺ | | | | | | | 11 | | 1 | ı | 1 | 25 | 86 | 330 | 143 | 1 | 587 - 6.73 | 591 | 34 | 1 | | | 3 | | 1,216 - 7.62 | | 2 |) | 2 | 21 | 112 | 468 | 213 | 1 | 817 - 9.36 | 932 | 28 | 3 | | | 4 | | 1,784 - 11.18 | | 3 | 1 | 5 | 66 | 218 | 1,180 | 390 | 31 | 1,891 - 21.67 | 2,042 | 30 | 4 | | | 9 | 1 | 3,977 - 24.92 | | 4 | 5 | 7 | 68 | 261 | 951 | 437 | 6 | 1,735 - 19.88 | 1,240 | 20 | 5 | 1 | | 18 | | 3,019 - 18.92 | | 5 | 2 | 4 | 42 | 168 | 887 | 201 | 7 | 1,311 - 15.02 | 656 | 15 | 5 | | 1 | 9 | | 1,997 - 12.51 | | 6 | 2 | 5 | 20 | 82 | 647 | 117 | 9 | 879 - 10.07 | 496 | 9 | | | | 12 | | 1,396 - 8.75 | | 7 | 1 | 5 | 20 | 90 | 494 | 216 | 3 | 828 - 9.49 | 557 | 11 | 1 | | | 13 | | 1,410 - 8.84 | | 8 | ł | 1 | 22 | 96 | 424 | 116 | 2 | 661 - 7.57 | 455 | 4 | | | | 8 | | 1,128 - 7.07 | | 9 | İ | | | 2 | 9 | 7 | | 1821 | 12 | | | | | 1 | | 3119 | | | { | | | | | | | | 1 | | | | | | | 11 | | Total | 13 | 27 | 284 | 1,115 | 5,390 | 1,840 | 60 | 8,727 -100.00 | 6,981 | 151 | 19 | 1 | 1 | 77 | 1 | 15,958 - 100.00 | $\label{eq:continuous} Table \ G-5$ Lithic Debitage and Debris, Site 41WN56 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| | , | ١. | | | | | | | | | | | | | | | | | 1 | ١ ١ | 24 | 102 | 249 | 1,144 | 294 | 2 | 1,816 - 16.66 | 2,651 | 58 | 14 | | | 7 | | 4,546 - 23.10 | | 2 | 5 | 10 | 40 | 131 | 643 | 169 | 2 | 997 - 9.15 | 793 | 25 | 4 | 1 | | 1 | | 1,821 - 9.25 | | 3 | 2 | 6 | 67 | 259 | 7,273 | 288 | 12 | 1,907 - 17.50 | 1,298 | 19 | 2 | | | 16 | | 3,242 - 16.47 | | 4 | 4 | 7 | 44 | 191 | 817 | 320 | 21 | 1,404 - 12.88 | 830 | 7 | _ | 3 | 2 | 11 | | 2,257 - 11,47 | | 5 | l | 8 | 38 | 173 | 1,073 | 318 | 5 | 1,615 - 14.82 | 1,002 | 33 | 8 | • | ī | 12 | | 11 | | 6 | 1 | 3 | 39 | 106 | 901 | 242 | 9 | 1,301 - 11.94 | 686 | 27 | , | | • | | | 2,671 - 13.57 | | 7 | } | 4 | 15 | 38 | 413 | 108 | | 578 - 5.30 | 386 | | 1 | | | 10 | 1 | 2,026 - 10.29 | | 8 | ١, | 2 | 12 | 33 | | | | | 1 | 6 | | | | 5 | | 975 - 4.95 | | - | 1 : | • | | | 258 | 110 | ' | 417 - 3.83 | 257 | 2 | | | | 6 | | 682 - 3.47 | | 9 | ' ' | | 11 | 20 | 213 | 66 | ן י | 312 - 2.86 | 229 | 4 | 1 | | 1 | 1 | | 548 - 2.78 | | 10 | | 2 | 11 | 30 | 189 | 81 | [| 313 - 2.87 | 197 | 4 | | | | 5 | | 519 - 2.64 | | 11 |] | | 3 | 5 | 104 | 44 | | 156 - 1.43 | 104 | | | | | 2 | | 262 - 1.33 | | 12 | Ì | | | 7 | 24 | 21 | ì | 5248 | 22 | | | | | • | | 11 | | 13 | İ | | | 4 | 20 | 7 | | 3128 | 29 | | | | | ' | | 7538 | | | ł | | | • | | , | 1 | 3120 | 29 | | | | | | | 6030 | | Total | 12 | 66 | 382 | 1,246 | 7,072 | 2,068 | 53 | 10,899 -100.00 | 8,484 | 185 | 30 | 4 | 4 | 77 | 1 | 19,684 -100.00 | 9. Table G-6 Lithic Debitage and Debris, Site 41WM56 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL
- 3 | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|--------|--------|---------------|------------------------|-----------------|-------|-------|--------------------| | | | | | | | | ĺ | | _ | | | | | | | 1 | | 1 | 5 | 28 | 325 | 847 | 4,086 | 1,179 | 13 | 6,483 - 8.29 | 9,287 | 65 | 4 | 3 | 3 | 44 | ì | 15,890 - 10.42 | | 2 | 4 | 62 | 421 | 1,202 | 5,857 | 1,869 | 23 | 9,438 - 12.07 | 14,285 | 62 | 5 | 6 | 2 | 62 | | 23,860 - 15.65 | | 3 | 10 | 34 | 325 | 1,249 | 5,441 | 1,946 | 38 | 9,043 - 11.57 | 9,997 | 30 | 4 | 5 | 6 | 186 | 5 | 19,276 - 12.64 | | 4 | 7 | 15 | 188 | 764 | 3,265 | 1,592 | 26 | 5,857 - 7.49 | 5,018 | 13 | 7 | 1 | 3 | 39 | 4 | 10,942 - 7.18 | | 5 | 5 | 10 | 98 | 556 | 2,823 | 1,019 | 14 | 4,525 - 5.79 | 3,510 | 12 | 7 | 5 | | 44 | | 8,103 - 5.31 | | 6 | 3 | 8 | 135 | 507 | 2,590 | 1,211 | 70 | 4,524 - 5.79 | 2,829 | 17 | 1 | 4 | 1 | 63 | 1 | 7,440 - 4.88 | | 7 | 1 | 22 | 256 | 1,042 | 5,366 | 2,639 | 129 | 9,455 - 12.10 | 6,790 | 23 | 8 | 2 | 2 | 134 | | 16,414 - 10.76 | | 8 | | 18 | 255 | 1,211 | 7,012 | 3,660 | 120 | 12,276 - 15.70 | 10,038 | 19 | 5 | 4 | 2 | 208 | 1 | 22,553 - 14.79 | | 9 | 3 | 10 | 244 | 920 | 5,260 | 3,339 | 95 | 9,871 - 12.63 | 6,883 | 29 | 3 | 1 | | 154 | | 16,941 - 11.11 | | 10 | 1 | 7 | 98 | 398 | 1,883 | 1,822 | 44 | 4,253 - 5.44 | 2,746 | 6 | | | | 47 | | 7,052 - 4.62 | | 11 | | 2 | 30 | 167 | 686 | 674 | 16 | 1,575 - 2.01 | 906 | 6 | 2 | | | 22 | | 2,511 - 1.65 | | 12 | | 2 | 4 | 73 | 370 | 353 | 6 | 808 - 1.03 | 571 | 3 | 1 | | | 14 | | 1,39792 | | 13 | | | | 2 | 17 | 11 | | 3004 | 15 | | | | | | | 4503 | | 14 | | | | | 5 | 10 | | 1502 | 6 | | | | | | | 2101 | | 15 | | | 1 | | 1 | 1 | | 301 | 6 | | | | | | | 901 | | 16 | | | | 1 | 4 | 4 | | 901 | 4 | | | | | | | 1301 | | 17 | | | | | 7 | 3 | | 1001 | 10 | | | | | | | 2001 | | Total | 39 | 218 | 2,380 | 8,939 | 44,673 | 21,332 | 594 | 78,175 -100,00 | 72,901 | 285 | 47 | 31 | 19 | 1,017 | 12 | 152,487 -100.00 | Table G-7 Lithic Debitage and Debris, Site 41WM56 - Area D | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | i | | | | | | | 1 | | | | | | | | | | | 1 | | 1 | 10 | 23 | 66 | 24 | | 124 - 1.92 | 139 | 2 | 1 | | | 1 | | 267 - 2.38 | | 2 | 2 | 10 | 66 | 146 | 669 | 180 | 1 | 1,074 - 16.63 | 1,157 | 28 | 1 | 1 | | 1 | | 2,262 - 20.21 | | 3 | 2 | 6 | 25 | 96 | 400 | 225 | 3 | 757 - 11.72 | 611 | 8 | 1 | | 1 | 5 | | 1,383 - 12.36 | | 4 | 2 | 4 | 49 | 142 | 705 | 199 | 4 | 1,105 - 17.11 | 722 | 3 | 1 | | | 8 | | 1,839 - 16.43 | | 5 | 5 | 3 | 21 | 137 | 819 | 205 | 6 | 1,196 - 18.53 | 789 | 3 | 1 | | | 8 | | 1,997 - 17.84 | | 6 | | 1 | 37 | 104 | 613 | 187 | 2 | 944 - 14.62 | 559 | 3 | 2 | | | 4 | | 1,512 - 13.51 | | 7 | 2 | 2 | 12 | 65 | 447 | 163 | ! | 691 - 10.70 | 363 | 1 | 2 | | | 9 | | 1,066 - 9.52 | | 8 |) | 2 | 5 | 30 | 201 | 76 | | 314 - 4.86 | 206 | 4 | | | | 2 | | 526 - 4.70 | | 9 | | | 5 | 18 | 103 | 38 | 1 | 165 - 2.56 | 36 | | | | | 1 | | 202 - 1.80 | | 10 | | | 1 | 7 | 30 | 4 | ' | 4265 | 14 | | | | | | | 5650 | | 11 | | | | 2 | 19 | 3 | | 2437 | 30 | | | | | | | 5448 | | 12 | } | | | 3 | 14 | 4 | | 2133 | ۰ | | | | | | | 3027 | | | ì | | | | | | | | ľ | | | | | | | 1 | | Total | 13 | 29 | 231 | 773 | 4,086 | 1,308 | 17 | 6,457 -100.00 | 4,635 | 52 | 9 | 1 | 1 | 39 | | 11,194 -100.00 | Table G-8 Lithic Debitage and Debris, Site 41WM56 - Area E | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | TOTAL - : | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | 1 | 2 | 15 | £7. | 162 | 832 | 328 | 5 | 1,399 - 13.41 | 2,045 | 28 | 3 | | 1 | 9 | | 3,483 - 17,27 | | 2 | 3 | 7 | 70 | 260 | 1,210 | 267 | 5 | 1,822 - 17.47 | 2,139 | 16 | 1 | | 1 | 8 | | 3,987 - 19.77 | | 3 | 1 | 7 | 51 | 206 | 890 | 325 | 12 | 1,491 - 14,29 | 1,286 | 32 | 13 | | | 5 | | 2,825 - 14.01 | | 4 | } , | 7 | 44 | 224 | 665 | 252 | 35 | 1,228 - 11.77 | 973 | 7 | 1 | | | 4 | | 2,213 - 10.97 | | 5 | , | 4 | 27 | 110 | 565 | 182 | 16 | 905 - 8.68 | 521 | 16 | 3 | | | 14 | | 1,459 - 7.24 | | 6 | } | 2 | 25 | 84 | 559 | 184 | 25 | 879 - 8.43 | 533 | 23 | 2 | 1 | | 7 | | 1,545 - 7.66 | | 7 | } | 8 | 36 | 168 | 936 | 291 | 8 | 1,447 - 13.87 | 991 | 11 | 1 | | | 14 | | 2,464 - 12.22 | | 8 | 1 | 2 | 20 | 69 | 556 | 213 | | 861 - 8.25 | 578 | 6 | 3 | | | 9 | | 1,457 - 7.22 | | 9 | 1 | 1 | 11 | 47 | 211 | 107 | 4 | 382 - 3.66 | 313 | 5 | 3 | | | 5 | | 708 - 3.51 | | 10 | | | | 2 | 9 | 7 | | 1817 | 8 | | | | | | | 2613 | | Total | 9 | 53 | 339 | 1,332 | 6,433 | 2,156 | 110 | 10,432 - 160,00 | 9,487 | 144 | 26 | 1 | 2 | 75 | | 20.157 - 100.00 | Table G-9 Lithic Debitage and Debris, Site 41WM56 \sim Area F | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CCRE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - 2 | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | 1 | , | 6 | 66 | 208 | 1,066 | 427 | 8 | 1,782 - 40.35 | 2,623 | 43 | 1 | 1 | 1 | 10 | | 4,461 - 47.04 | | 2 | 3 | 8 | 48 | 129 | 785 | 491 | 5 | 1,469 - 33.26 | 1,535 | 15 | | ì | 3 | 10 | 1 | 3,034 - 31,99 | | 3 | 1 | 3 | 14 | 55 | 433 | 227 | 2 | 735 - 16.64 | 605 | 1 | | 2 | | 6 | • | 1,349 - 14,23 | | 4 | [| 2 | 10 | 10 | 121 | 82 | - 1 | 225 - 5.10 | 114 | 3 | 3 | | | - | | 345 - 3.64 | | 5 | | 1 | 2 | 12 | 62 | 33 | 2 | 112 - 2.54 | 51 | 2 | | | | | | 165 - 1.74 | | 6 | ĺ | 1 | 2 | 8 | 23 | 52 | 1 | 87 - 1.97 | 33 | | | | 1 | | | 121 - 1.28 | | 7 | 1 | | | | 3 | 3 | - | 614 | 1 | | | | | 1 | | 808 | | Total | 5 | 21 | 142 | 422 | 2,493 | 1,315 | 18 | 4,416 - 100, 00 | 4,962 | 64 | 4 | 4 | 5 | 27 | 1 | 9,483 ~ 100.00 | Table G-10 Lithic Debitage and Debris. Site 41WM73 - Area A | 10cm | CORE | PRIM.
FLAKÉ | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | втг | OTHER | TOTAL - \$ | |-------|--|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|---------------| | | | | | | | | | | 1 | | | | | _ | | 289 - 6.45 | | | 1 | | 6 | 9 | 59 | 22 | | 129 - 5.77 | 179 | 10 | 1 | | | 3 | | 1 (| | | } | | 4 | 15 | 65 | 41 | | 125 - 5.59 | 172 | 4 | 1 | | | | | 302 - 6.74 | | 2 | 1 | _ | • | | 169 | 63 | 1 | 276 - 12.35 | 320 | 12 | 2 | - | | 4 | | 614 - 13.71 | | 3 | 1 | 1 | 8 | 34 | | | | 390 - 17.45 | 385 | 14 | 2 | | | 3 | | 794 - 17.73 | | 4 | i | 4 | 11 | 31 | 511 | 132 | 1 | i | 1 | ,, | • | | | 7 | | 808 - 18.04 | | 5 | (| 1 | 13 | 46 | 161 | 191 | 3 | 413 - 18.48 | 381 | , | | | | | | 771 - 17.21 | | 6 | 1 | 2 | 3 | 50 | 234 | 124 | 4 | 417 - 18.65 | 338 | 9 | | , | | | | ! (| | 7 | j | 1 | 7 | 30 | 168 | 89 | 2 | 297 - 13.29 | 203 | 8 | 1 | | | 4 | | 513 - 11.45 | | , |) | • | 7 | 36 | 101 | 54 | | 172 - 7.70 | 181 | 1 | | | | 4 | | J58 - 7.99 | | 8 | 1 | | , | ,,, | 6 | 7 | | 1672 | 13 | 1 | | | | | | 3068 | | 9 | į | | Z | ı | • | ′ | | | 1 | | | | | | | 11 | | Tota1 | | 9 | 55 | 232 | 1,174 | 723 | 9 | 2,235 -100.00 | 2,172 | 66 | 7 | 1 | | 31 | | 4,479 _100,00 | Table G-11 Lithic Debitage and Debris, Site 41WM73 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - 1 | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | •- | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------|------| | 1 | | | 8 | 24 | 100 | 55 | | 187 - 2.08 | 116 | 12 | 2 | | | | | 317 - 2.06 | - | | 2 | 1 | | 5 | 13 | 28 | 24 | | 7179 | 40 | 4 | 2 | | | | | 11776 | | | 3 | | | | 8 | 22 | 10 | | 4044 | 23 | 3 | - | | | | | 11 | | | 4 | } | | | 7 | 30 | 24 | | 6168 | 27 | 4 | | | | , | | 6643 | | | 5 | ļ | 1 | | 8 | 45 | 16 | | 7078 | 43 | Ā | | | | , | | 9361 | | | 6 | ł | | 1 | 16 | 43 | 8 | 2 | 7078 | 38 | 2 | | | | , | | 11877 | | | 7 | | | 1 | 10 | 29 | 6 | _ | 4651 | 24 | | | | | 1 | | 11172 | | | 8 | } | | | 5 | 33 | 9 | 2 | 4954 | 18 | | | | | 2 | | 7247 | | | 9 | | | | 8 | 51 | 13 | - | 7280 | 42 | • | | | | | | 7146 | | | 10 | | 2 | 9 | 35 | 225 | 38 | 2 | 311 - 3.46 | 208 | 13 | 1 | | | | | 11575 | | | 11 | 1 | 1 | 10 | 31 | 265 | 35 | 4 | 347 - 3.86 | | - | _ | | | 3 | | 535 - 3.48 | | | 12 | | 4 | 10 | 44 | 309 | 83 | 3 | | 179 | 13 | 3 | | | 2 | | 544 - 3.54 | | | 13 | 2 | 3 | 15 | 51 | 467 | 113 | , | | 294 | 10 | 3 | | | 2 | 2 | 764 - 4.97 | | | 14 | ` | Ā | 27 | 104 | 787 | | , | 652 - 7.25 | 352 | 22 | 8 | | | 2 | | 1,036 - 6.74 | | | 15 |
1 | 2 | 19 | 133 | 783 | 234 | 6 | 1,162 - 12.92 | 682 | 50 | 3 | | | 7 | | 1,904 - 12.39 | | | 16 | ١ ' | 4 | 32 | 149 | | 235 | 6 | 1,179 - 13.11 | 1,082 | 24 | 7 | | | 17 | | 2,309 - 15.02 | | | 17 |) | • | _ | - | 820 | 336 | 10 | 1,351 - 15.02 | 925 | 30 | 6 | 3 | | 17 | | 2,330 - 15.16 | | | 18 | | | 22 | 154 | 835 | 375 | 9 | 1,397 - 15.53 | 916 | 31 | 10 | | | 15 | | 2,369 - 15.42 | | | | ļ | • | 29 | 92 | 501 | 295 | 7 | 928 - 10.32 | 590 | 26 | | | | 13 | J | 1,557 - 10.13 | | | 19 | | , | 10 | 35 | 299 | 164 | 4 | 513 - 5.70 | 361 | 10 | 1 | | | 4 | 1 | 889 - 5.78 | | | 20 | j | | | 2 | 19 | 12 | 1 | 3438 | 18 | | | | | | | 5234 | | | Total | 5 | 28 | 198 | 929 | 5,691 | 2,085 | 57 | 8,993 -100.00 | 5,978 | 262 | 46 | 1 | | 87 | 2 | 15,369 -100.00 | 6-12 | . Table G-12 Lithic Debitage and Debris, Site 41WM73 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|---------------------| | | | | | | | | Ì | | | | | | | | | | | 1 | ŀ | | | 18 | 64 | 19 | | 101 - 5.84 | 108 | 11 | | | | | | 220 - 6.47 | | 2 | 1 | | 8 | 20 | 111 | 31 | 4 | 174 - 10.06 | 188 | 9 | 1 | | | 2 | | 374 - 11.01 | | 3 | | 1 | 10 | 31 | 177 | 69 | - 1 | 289 - 16.72 | 292 | 9 | 1 | 2 | | 4 | | 597 - 17.57 | | 4 | | 3 | 10 | 14 | 132 | 49 | 2 | 210 - 12.15 | 288 | 5 | | | | 2 | | 505 - 14.86 | | 5 | | 4 | 6 | 21 | 107 | 41 | 1 | 180 - 10.41 | 98 | 9 | 2 | | | | | 289 - 8.51 | | 6 | ł | | 2 | 10 | 27 | 27 | 5 | 71 - 4.11 | 34 | 1 | | | | 2 | | 108 - 3.18 | | 7 | | | 1 | 6 | 24 | 7 | 1 | 39 - 2.25 | 23 | 2 | | | | | | 64 - 1.88 | | 8 | l | | 1 | 5 | 38 | 7 | 1 | 52 - 3.01 | 57 | 6 | | | | | | 115 - 3.38 | | 9 | ì | | 8 | 32 | 251 | 89 | | 380 - 21.98 | 257 | 14 | 1 | | | 13 | | 665 - 19.53 | | 10 | | 1 | 6 | 27 | 92 | 34 | | 160 - 9.25 | 157 | 3 | | | | 3 | | 323 - 9.51 | | 11 | ŀ | | 1 | 7 | 19 | 14 | ĺ | 41 - 2.37 | 40 | | | | | 1 | | 82 - 2.41 | | 12 | 1 | | | 2 | 15 | 2 | | 19 · 1.10 | 9 | | | | | | i | 2882 | | 13 | | | | 1 | - 4 | 8 | | 1375 | 15 | | | | | | | 2882 | | Total | | 9 | 53 | 194 | 1,061 | 397 | 15 | 1,729 -100.00 | 1,566 | 69 | 5 | 2 | | 27 | į | 3,398 -100-00 | Table G-13 Lithic Debitage and Debris, Site 41WM73 - Area D | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | LORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | 8TF | OTHER | LEVE
TOTAL - | | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------|--------| | 1 | | | 2 | 4 | 14 | 11 | | 31 - 11.88 | 40 | 1 | | | | _ | | ,, | 14.87 | | 2 | • | | 1 | 4 | 22 | 15 | | 42 - 16.09 | 40 | 1 | | | | • | | l t | 16.90 | | 3 | | | 4 | 3 | 30 | 34 | ĺ | 71 - 27.20 | 54 | 2 | | | | | | fi | 25.87 | | 4 | | | 2 | 11 | 28 | 18 | | 59 - 22.61 | 50 | 3 | | | | | | * [| 22.81 | | 5 | | | 1 | 1 | 12 | 14 | ĺ | 28 - 10.73 | 22 | | | | | | | 11 | 10.18 | | 6 | | | | 5 | 6 | 13 | | 24 - 9.19 | 15 | | | | | | | 1) | 7.94 | | 7 | ĺ | | | | 1 | 3 | | 4 - 1.53 | 1 | | | | | | | LI | 1.02 | | 8 | 1 | | | 1 | | 1 | } | 277 | ŀ | | | | | | | 2 - | | | | ĺ | | | | | | (| | [| | | | | | | 11 | | | Total | l | | 10 | 29 | 113 | 109 | j | 261 -100.00 | 222 | 7 | | | | 1 | | 491 - | 100.00 | Table G-14 Lithic Debitage and Debris, Site 41WM73 - Area F | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - S | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|--------------------| | , |] | 2 | | 2 | 19 | 11 | | 34 - 4.49 | 24 | | | | | | | 58 - 5.17 | | 2 | 1 | - | 2 | 3 | 17 | 11 | i | 33 - 4.36 | 36 | 3 | | | | | | 72 - 6.41 | | 3 | [| | | 4 | 3 | 2 | | 9 - 1.19 | 12 | | | | | | | 21 - 1.87 | | 4 | 1 | | | 1 | 2 | 2 | | 5 5 | ł | | | | | | | 545 | | 5 | } | | | | 2 | 1 | | 346 | 6 | 2 | | | | 1 | | 12 - 1.07 | | 6 |] | | | 2 | 21 | 2 | | 25 - 3.30 | 9 | | | | | | | 34 - 3.03 | | 7 | | | 3 | 13 | 55 | 12 | 1 | 84 - 11.10 | 64 | 1 | | | | 3 | | 152 - 13.53 | | 8 | 1 | | 4 | 16 | 78 | 33 | 1 | 132 - 17.44 | 79 | 8 | 1 | | | 7 | | 227 - 20.21 | | 9 | 1 | | 2 | 16 | 100 | 40 | 122 | 280 - 36.99 | | 8 | | | | | | 288 - 25.64 | | 10 | 1 | 1 | 2 | 11 | 93 | 23 | 1 | 131 - 17.30 | 85 | 4 | | | | 3 | | 223 - 19.86 | | 11 | 1 | | | 2 | 12 | 3 | | 17 - 2.24 | 4 | | | | | | | 21 - 1.87 | | 12 | | | | 1 | | 3 | | 453 | 6 | | | | | | | 1089 | | Total | } | 3 | 13 | 71 | 402 | 143 | 125 | 757 -100.00 | 325 | 26 | 1 | | | 14 | | 1,123 -100.00 | Table G-15 Lithic Debitage and Debris, Site 41WM124 - Area A | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|---------------------| | 1 | | 1 | 2 | 7 | 29 | 3 | 1 | 4375 | 35 | 3 | | | | 2 | | 8371 | | 2 | 1 | 2 | 13 | 50 | 63 | 11 | 1 | 110 - 1.92 | 91 | 2 | | | | 3 | | 206 - 1.76 | | 3 | 1 | 3 | 8 | 30 | 90 | 26 | - 1 | 158 - 2.76 | 174 | | | | | ì | | 333 - 2.85 | | 4 | 1 | | 8 | 32 | 87 | 19 | 1 | 148 - 2.59 | 151 | | | | | 4 | | 303 - 2.59 | | 5 | 1 | | 13 | 56 | 135 | 31 | 4 | 240 - 4.20 | 366 | 4 | | | 1 | ٠ | | 620 - 5.30 | | 6 | | 3 | 10 | 45 | 120 | 17 | 2 | 197 - 3.45 | 253 | 6 | | 1 | • | , | | 464 - 3.97 | | 7 | | | 15 | 50 | 129 | 18 | 1 | 213 - 3.73 | 157 | 2 | 1 | 1 | | ì | | 375 - 3.21 | | 8 | | | 15 | 49 | 154 | 22 | 2 | 242 - 4.24 | 191 | 2 | • | • | | , | | | | 9 | } | 3 | 8 | 48 | 124 | 22 | 2 | 207 - 3.62 | 163 | 2 | | | | | | 11 | | 10 | 1 | 1 | 8 | 35 | 109 | 5 | 1 | 160 - 2.80 | 191 | - | , | | | , | | 376 - 3.21 | | 11 | 1 | 1 | 10 | 18 | 64 | 21 | | 114 - 2.00 | 136 | 3 | • | | | , | | 355 - 3.03 | | 12 | l | 1 | 10 | 16 | 99 | 22 | 3 | 157 - 2.64 | 168 | , | | | | ! | | 254 - 2.17 | | 13 | ļ . | 2 | 9 | 35 | 106 | 30 | , | 183 - 3.20 | 178 | | | | 1 | 2 | | 323 - 2.76 | | 14 | } | | 11 | 27 | 129 | 39 | ' ! | 206 - 3.61 | | 3 | _ | | | | | 364 - 3.11 | | 15 | 1 | 5 | 13 | 34 | 117 | 19 | 2 | | 231 | 2 | 2 | | | 1 | | 442 - 3.78 | | 16 | 1 | • | 6 | 41 | 109 | 35 | 5 | 191 - 3.34 | 190 | 6 | | | 2 | 4 | | 393 - 3.36 | | 17 | | 1 | 17 | 30 | 166 | | • | 196 - 3.43 | 196 | 3 | 1 | | | 4 | | 400 - 3.42 | | 18 | 3 | • | 19 | | | 35 | • 1 | 253 - 4.43 | 268 | 7 | 5 | | | 3 | | 534 - 4.56 | | 19 | | | | 124 | 279 | 12 | _ | 437 - 7.65 | 632 | 2 | 2 | 1 | | 2 | | 1,076 - 9.20 | | 20 | ١. | • | 19 | 63 | 161 | 29 | ' | 278 - 4.86 | 280 | 7 | | 1 | | 9 | | 575 - 4.91 | | 20 | , I | 5 | 24 | 79 | 201 | 18 | 3 | 331 - 5.79 | 348 | 8 | 1 | 1 | | 4 | | 693 - 5.92 | Table G-15 (continued) Lithic Debitage and Debris, Site 41WM124 - Area A | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| | 21 | | 3 | 26 | 29 | 102 | 5 | 1 | 166 - 2.91 | 190 | 18 | | | | 3 | | 377 - 3,22 | | 22 |] | 2 | 7 | 25 | 70 | 10 | 5 | 119 - 2.08 | 91 | | | | | 3 | | 213 - 1.82 | | 23 | l | 1 | | 14 | 55 | 18 | 2 | 90 - 1.57 | 86 | 2 | | | 1 | 2 | | 181 - 1.55 | | 24 | ĺ | 2 | 3 | 23 | 46 | 23 | 3 | 100 - 1.75 | 80 | | | | | 2 | | 182 - 1.56 | | 25 | 1 | 1 | | 21 | 52 | 13 | 5 | 92 - 1.61 | 82 | | | | | 1 | | 175 - 1.50 | | 26 | i | 2 | 8 | 23 | 69 | 11 | 3 | 116 - 2.03 | 112 | 2 | | | | 3 | | 233 - 1.99 | | 27 | i | 3 | 4 | 17 | 64 | 15 | ı İ | 104 - 1.82 | 66 | 4 | | | | 4 | | 178 - 1.52 | | 28 | | 1 | 7 | 34 | 61 | 9 | , | 119 - 2.08 | 65 | 2 | | 1 | | 2 | | 189 - 1.62 | | 29 | | 2 | 1 | 26 | 57 | 20 | 2 | 108 - 1,89 | 93 | 1 | | • | | 1 | | 203 - 1,74 | | 30 | ł | | 6 | 22 | 59 | 11 | 1 | 98 - 1,71 | 72 | 1 | | | 2 | 2 | 1 | 175 - 1.50 | | 31 | 3 | 2 | 8 | 35 | 68 | 21 | 2 | 139 - 2,43 | 80 | 3 | 1 | | 1 | Ā | | 228 - 1.95 | | 32 | 1 | | 2 | 35 | 60 | 31 | 1 | 128 - 2,24 | 123 | • | • | | • | • | | 251 - 2.15 | | 33 | ĺ | | 3 | 16 | 25 | 10 | l | 5494 | 47 | | | | | | | 10186 | | 34 | ł | | 1 | 14 | 39 | 10 | - 1 l | 65 - 1,14 | 46 | | | | | 4 | | 11598 | | 35 | 1 | 3 | 1 | 11 | 22 | 7 | | 4579 | 26 | 4 | | | | , | | 7766 | | 36 | } | | 1 | 17 | 26 | 8 | , , | 5393 | 34 | i | | | | , | | 9077 | | 37 | 1 | 1 | 4 | 15 | 37 | 3 | - i | 61 - 1.07 | 58 | • | | | | , | | | | | 1 | | | | | • | | | - 30 | | | | | 3 | | 123 - 1.05 | | Total | 14 | 56 | 320 | 1,216 | 3,383 | 659 | 67 | 5,715 -100.00 | 5.750 | 101 | 14 | 6 | 8 | 104 | | 11,698 -100.00 | Table G-16 Lithic Debitage and Debris, Site 41WM124 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE
 SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | TOTAL - \$ | | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|---------------|----| | 2 | | | 5 | 5 | 16 | 1 | | 27 - 1.15 | 21 | 1 | | | | | 1 | 4997 | | | 3 | ł | , | 26 | 86 | 243 | 34 | 2 | 392 - 16.65 | 374 | 6 | 1 | | | 12 | ì | 785 - 15.56 | | | 4 | ١, | 4 | 22 | 59 | 197 | 39 | | 322 - 13.68 | 343 | 8 | | 1 | | 8 | ļ | 682 - 13.52 | | | 5 | 1 | • | 6 | 17 | 58 | 14 | 3 | 98 - 4.16 | 117 | 1 | | 1 | | 2 | } | 219 - 4.34 | | | 6 | (| | 13 | 66 | 137 | 24 | | 240 - 10.20 | 333 | 2 | | 1 | | 7 | Į. | 583 - 11.55 | | | 7 | ł | 1 | 9 | 32 | 76 | 25 | 2 | 145 - 6.16 | 216 | 2 | | | | 2 | 1 | 365 - 7.24 | | | 8 | } | · | 6 | 18 | 57 | 18 | 7 | 101 - 4.29 | 103 | | 3 | | | 2 | } | 207 - 4.11 | | | 9 | Ì | • | 6 | 7 | 40 | 7 | 1 | 61 - 2.59 | 82 | | | | | 1 |] | 144 - 2.86 | | | 10 | 1 | 3 | 6 | 23 | 56 | 21 | | 109 - 4.63 | 145 | | 1 | | | 3 | 1 | 258 - 5.12 | | | 11 | 1 | | 6 | 25 | 58 | 17 | 1 | 111 - 4.72 | 131 | 6 | | | | 1 | | 249 - 4.94 | | | 12 |) | 5 | 6 | 23 | 55 | 18 | 3 | 110 - 4.67 | 89 | 1 | 1 | | | 1 | | 202 - 4.01 | | | 13 | ١, | 2 | 8 | 13 | 66 | 15 | 2 | 107 - 4.55 | 120 | 5 | | | | 1 | | 233 - 4.62 | | | 14 | 1 | ī | 5 | 23 | 53 | 16 | | 98 - 4.16 | 132 | 4 | | | | | | 234 - 4.64 | | | 15 | 1 | • | 15 | 41 | 41 | 11 | 1 | 109 - 4.63 | 128 | 2 | | | | 3 | | 242 - 4.80 | | | 16 | ļ | | 5 | 15 | 33 | 8 | | 61 - 2.59 | 80 | | | | | | | 141 - 2.80 | | | 17 | 1 | 4 | 6 | 16 | 24 | • | | 50 - 2.12 | 59 | | | | | | | 109 - 2.16 | | | 18 | 1 | • | | 26 | 43 | 1 | 3 | 78 - 3.31 | 58 | 1 | | | | | | 137 - 2.72 | | | 19 | 1 | , | 3 | 16 | 31 | 4 | - | 55 - 2.34 | 30 | | | | | | | 85 - 1.69 | | | 20 | 1 | 2 | 4 | 12 | 26 | 5 | 1 | 50 - 2.12 | 20 | | | | | | | 10 - 1.39 | | | 21 | 1 | • | 1 | , | 10 | | • | 1668 | l n | | | | | | | 2754 | | | 22 | Ì | | • | 5 | 9 | | | 1460 | 6 | 1 | | | | | | 2142 | | | 24 | - | | | • | • | | | | 1 | | | | | | | { } | ရာ | | Total | 2 | 29 | 163 | 532 | 1,329 | 279 | 20 | 2,354 -100.00 | 2,598 | 40 | 4 | 3 | | 43 | | 5,042 -100.00 | 18 | Table G-17 Lithic Debitage and Debris, Site 41WM124 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | REST | RICTED - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|------|------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | | ł | | | | _ | | } | 5 | 59 | , | | | | | | | 747 | | 1 | i | | | | 5 | | ļ | - | | ١ ' | | | | | | | 11 | | 2 | 2 | 1 | 9 | 22 | 48 | 9 | 2 | 93 | - 10.90 | 46 | | | | | | | 139 - 9.29 | | - | - | • | | 23 | 86 | 15 | 1 | 133 | - 15.59 | 94 | 1 | | | 1 | 4 | | 233 - 15.56 | | 3 | 1 | 3 | 9 | | | | : I | | | 424 | • | 1 | 2 | | 6 | | 1,006 - 67.20 | | 4 | 1 | 7 | 33 | 106 | 308 | 110 | 6] | 5/0 | - 66.82 | 969 | 3 | • | | | | | 11 | | 5 | 1 | | 2 | 10 | 29 | 10 | 1 | 52 | - 6.10 | 58 | | | | | 1 | | 111 - 7.41 | | - | 1 | | _ | | | | | | | 1 1 | | | | | | | 107 | | 6 | 1 | | | | | | 1 | | | 1 | | | | | | | 11 | | Total | 2 | 11 | 49 | 161 | 476 | 144 | 10 | 853 | -100.00 | 625 | 4 | 1 | 2 | 1 | 11 | | 1,497 -100.00 | Table G-18 Lithic Debitage and Debris, Site 41WM133 - XU-5 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |--|-------|----------------------------------|------------------------------------|--|--|---|------------------|---|---|---------------------------------|---------------|------------------------|-----------------|-----------------------|-------|---| | 2
3
4
5
6
7
8
9
10
11 | 1 2 2 | 3
4
11
1
1
2
1 | 12
5
11
18
8
6
2 | 26
28
41
52
31
25
3
3 | 39
58
75
100
35
55
9
5
2 | 9
18
16
32
19
10
2
2 | 2
2
1
7 | 91 - 11.21
116 - 14.28
157 - 19.33
212 - 26.11
94 - 11.58
101 - 12.44
15 - 1.85
12 - 1.48
561
337
337 | 30
34
77
101
66
76
4
5 | 3
2
6
6
2
2
2 | 1 1 1 | 1 | 1 | 2
2
2
2
1 | 2 2 | 128 - 10.17
156 - 12.40
244 - 19.40
322 - 25.60
165 - 13.12
180 - 14.31
20 - 1.59
20 - 1.59
971
324
324 | | 13
Total | 5 | 24 | 63 | 1 213 | 1
379 | 111 | 17 | 337 | 5
402 | 24 | 4 | 1 | 1 | 9 | 5 | 863 | Table G-19 Lithic Debitage and Debris, Site 41WM133 \sim XU-6 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | 1 | LEVEL
TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|---------|--------------------| | , | | | | 7 | 12 | | | 19 - 10,50 | 7 | | | | | | | | 26 - 6 .57 | | 2 | | | | í | 3 | 3 | | 7 - 3,87 | 4 | | | | | | | | 11 - 2.78 | | 3 | | | 1 | 1 | 14 | 5 | | 21 - 11.60 | 17 | | | | | | | | 38 - 9.60 | | 4 | | 1 | | 10 | 14 | 2 | 2 | 29 - 16.02 | 24 | | | | | 1 | | \prod | 54 - 13.64 | | 5 | 1 | 3 | 9 | 15 | 49 | 9 | 1 | 87 - 48.07 | 84 | 1 | | | | | | | 173 - 43.68 | | 6 | Į. | | 1 | 5 | 7 | 5 | | 18 - 9.94 | 76 | | 1 | | | | | | 94 - 23.73 | | | | | | | | | | Į | ļ | | | | | | | | | | Total | 1 | 4 | 11 | 39 | 99 | 24 | 3 | 1 181 -100.00 | 212 | 1 | 1 | | | 1 | | П | 396 -100.00 | Table G-20 Lithic Debitage and Debris, Site 41WM230, XU-1 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | 2 | 1 | | | 6 | 12 | 4 | 1 | 2398 | 24 | | | | | | | | | 3 | } | | 5 | 14 | 19 | 10 | , | ļ | ł | | | | | | | 47 - 1.10 | | 4 | { | | - | | | | | 49 - 2.09 | 40 | | | | 1 | 2 | | 92 - 2.15 | | - | | • | 3 | 20 | 67 | 13 | 2 | 109 - 4.66 | 82 | 1 | | | 1 | 3 | 1 | 197 - 4.61 | | 5 | 2 | 3 | 3 | 21 | 67 | 18 | 1 | 115 - 4.92 | 110 | 2 | 2 | | | 6 | | 235 - 5.50 | | 6 | [1 | 2 | 12 | 39 | 128 | 25 | 3 | 210 - 8.97 | 153 | | | | | 3 | | 366 - 8.56 | | 7 | 1 | | 6 | 24 | 73 | 9 | 1 | 114 - 4,87 | 128 | 1 | | , | | • | | 11 | | 8 | ł | 2 | 5 | 15 | 72 | 10 | | 104 - 4.44 | 93 | • | | ' | | - | | 248 - 5,80 | | 9 | ĺ | 4 | 22 | 35 | 149 | 25 | 5 | | 1 | ' | | | | 5 | | 203 - 4.75 | | 10 | 1 | • | 13 | | | | • | 240 - 10.26 | 172 | 3 | | | | 6 | | 421 - 9.85 | | | | | | 60 | 144 | 63 | 4 | 284 - 12.14 | 217 | 1 | | | 1 | 5 | | 508 - 11,88 | | 11 | 1 | 4 | 14 | 76 | 167 | 54 | 3 | 319 - 13.63 | 211 | 3 | | 2 | | 1 | | 536 - 12.54 | | 12 | [| 1 | 12 | 63 | 168 | 59 | 5 | 308 - 13.16 | 267 | 1 | 2 | | | 2 | | 580 - 13.57 | | 13 | ł | | 5 | 52 | 107 | 42 | 1 | 207 - 8.85 | 163 | | - | | | • | | 1 | | 14 | | 1 | 2 | 24 | 68 | 20 | , | 116 - 4.96 | | , | | | | 3 | ' ' | 374 - 8.75 | | 15 | 1 2 | | 6 | 27 | 77 | 30 | | | 99 | , | | | | | 1 | 216 - 5.05 | | | - | | J | ٤/ | " | 30 | - 1 | 142 - 6.07 | 110 | | | | | | | 252 - 5.89 | | Total | 1, | 21 | 108 | 476 | 1,318 | 382 | 28 | 2,340 - 100.00 | 1,869 | 14 | 4 | 3 | 3 | 40 | 2 | 4,275 -100,00 | Table G-21 Lithic Debitage and Debris, Site 41WM230 - XU-3 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|---------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| | 1 | 1 | | | | | | | 101 | 1 | | | | | | | 201 | | 2 | 1 | 6 | 12 | 40 | 125 | | 6 | 190 - 1.00 | 228 | 12 | 2 | 3 | | | 1 | 436 - 1.24 | | 3 | 1 | 3 | 9 | 24 | 55 | | 2 | 9450 | 123 | 2 | 1 | - | | 6 | | 22664 | | 4 | 1 | 3 | 13 | 42 | 100 | | 7 | 16586 | 230 | _ | | | 1 | 9 | | 405 - 1.15 | | 5 | 2 | 6 | 30 | 104 | 274 | 11 | 8 | 435 - 2.30 | 531 | 3 | 3 | | | 16 | | 988 - 2.81 | | 6 | 3 | 15 | 69 | 237 | 740 | 33 | 25 | 1,122 - 5.92 | 1,041 | 14 | 1 | | | 37 | | 2,215 - 6.30 | | 7 | 9 | 14 | 79 | 261 | 970 | 93 | 28 | 1,454 - 7.67 | 1,273 | 13 | 6 | 2 | 2 | 46 | 2 | 2,798 - 7.96 | | 8 | 5 | 19 | 100 | 414 | 1,338 | 294 | 97 | 2,267 - 11.97 | 1,807 | 24 | 6 | 5 | 3 | 104 | 3 | 4,219 - 12.00 | | 9 | 11 | 30 |
131 | 501 | 1,830 | 442 | 101 | 3,046 - 16.08 | 2,141 | 28 | 2 | 2 | 6 | 137 | 3 | 5,365 - 15.26 | | 10 | 7 | 29 | 101 | 502 | 1,750 | 418 | 68 | 2,875 - 15.18 | 2,107 | 16 | 3 | | 5 | 110 | 1 | 5,117 - 14.56 | | 11 | 4 | 6 | 33 | 314 | 1,074 | 233 | 8 | 1,672 - 8.83 | 1,917 | 5 | 5 | 1 | | 9 | | 3,609 - 10.27 | | 12 |] | 6 | 25 | 243 | 703 | 126 | 3 | 1,106 - 5.84 | 1,147 | 2 | 1 | | 1 | | | 2,257 - 6.42 | | 13 | 1 | 4 | 16 | 74 | 209 | 63 | 12 | 379 - 2.00 | 301 | 4 | 2 | | 1 | 11 | | 698 - 1.99 | | 14 | 1 | 2 | 7 | 37 | 101 | 21 | 4 | 17390 | 122 | Ť | | | | 2 | | 29885 | | 15 | • | 1 | 6 | 24 | 56 | 12 | 1 | 10053 | 62 | | | | | 2 | | 16447 | | 16 | 1 | 1 | 10 | 1. | 46 | 11 | 1 | 8243 | 55 | | 2 | | | 1 | | 14040 | | 17 | | 1 | 3 | 18 | 33 | 8 | | 6333 | 60 | 3 | | | | 2 | | 12836 | | 18 | 1 | 3 | 4 | 17 | 29 | 11 | 1 | 6635 | 34 | | | | | | | 10028 | | 19 | 1 | 3 | 17 | 25 | - 54 | 22 | 2 | 12365 | 66 | 2 | | | | 2 | i | 19355 | | 20 | | 8 | 21 | 91 | 167 | 50 | 7 | 344 - 1.82 | 167 | 4 | | 7 | | 5 | 1 | 521 - 1.48 | | 21 | 1 | 3 | 18 | 44 | 98 | 32 | 1 | 196 - 1.03 | 99 | | | | | 1 | | 29684 | | 22 | 1 | 7 | 4 | 43 | 95 | 24 | 7 | 18195 | 100 | 1 | | 2 | | 1 | Í | 28581 @ | | 23 | į | 6 | 19 | 34 | 87 | 21 | 2 | 16988 | 94 | 3 | | | | 2 | | 26876 23 | Table G-21 (continued) Lithic Debitage and Debris, Site 41WM230 - XU-3 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | | BLADES | RESTR
TOTAL - | | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - S | | | |---------------|------|----------------|-----------------|----------------|----------------|----|--------|------------------|------|-------|--------|---------------|------------------------|-----------------|-----|-------|--------------------|------|-----| | 24 | 3 | 5 | 11 | 46 | 103 | 29 | 2 | 199 - | 1.05 | 90 | 1 | | | | 2 | | 292 - | .83 | | | 25 | 2 | 3 | 19 | 57 | 112 | 22 | 2 | 217 - | 1.14 | 135 | 5 | 3 | 1 | | 2 | | 363 - | 1.03 | | | 26 | 1 | 8 | 22 | 68 | 179 | 36 | 4 [| 318 - | 1.68 | 239 | 7 | | 1 | | | 2 | 567 - | 1.61 | | | 27 | | 9 | 32 | 97 | 206 | 46 | 6 | 396 - | 2.09 | 255 | 3 | 1 | 1 | | 6 | | 662 - | 1.88 | | | 28 | 1 | 4 | 13 | 70 | 155 | 29 | 5 | 277 ~ | 1.46 | 161 | 6 | | 1 | | | 1 | 445 - 1 | 1.27 | | | 29 | l | 2 | 11 | 22 | 55 | 14 | 6 | 110 - | .58 | 61 | l | | 1 | 1 | 1 | \ \ \ | 175 - | .50 | | | 30 | | 2 | 7 | 20 | 33 | 6 | | 68 - | . 36 | 45 | 1 | | | | | | 114 - | . 32 | | | 31 |] | | 5 | 12 | 22 | 4 | 2 | 45 - | . 24 | 30 | | | | | | j | 75 - | .21 | | | 32 | l | | 2 | 6 | 13 | 2 | 1 | 24 - | . 13 | 9 | | | | | | - | 33 - | .09 | | | 33 | | | | 1 | 5 | 1 | | 7 - | .04 | 111 | | | | | | 1 | 18 - | .05 | | | 34 | | | 1 | 4 | 13 | 3 | | 21 - | .11 | 12 | | | | | | ŀ | 33 - | .09 | | | 35 | 1 | 1 | 1 | 16 | 33 | 7 | 1 | 60 - | . 32 | 54 | | | | | 1 | | 115 - | . 33 | | | 36 | | 1 | 4 | 20 | 34 | 12 | 3 | 74 - | . 39 | 58 | 1 | | | | 1 | J | 134 - | . 38 | | | 37 | | 1 | 8 | 16 | 46 | 2 | 2 | 75 - | .40 | 52 | | 1 | | | | ļ | 128 - | . 36 | | | 38 | 1 | 2 | 27 | 135 | 359 | 76 | 12 | 612 - | 3.23 | 407 | 2 | | | 1 | 6 | | 1,028 - 2 | 2.92 | | | 39 | | | 1 | 16 | 36 | 14 | 2 | 69 - | . 36 | 52 | | 1 | | 1 | | | 123 - | . 35 | | | 40 | | | | | | | | _ | | 3 | | | | | | j | 3 - | .01 | | | 41 | l | | | | 3 | | | 3 - | .02 | 3 | | | | | | ł | 6 - | .02 | | | 42 | 1 | | | | 1 | | [| 1 - | .01 | 1 | | | | | | - [| 1 - | .01 | | | 43 | 1 | | | 1 | | | ı | . 1 - | .01 | 1 | | | | | | | 2 - | .01 | | | 44 | l | | | 1 | 3 | | | 4 - | .02 | 1 | | | | | | 1 | 4 - | .01 | ဝ | | 45 | I | | | | | | l | | | Į. | | | | | | [1 | | _ | -24 | Table G-21 (continued) Lithic Debitage and Debris, Site 41WM230 - XU-3 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | REST
TOTAL | RICTED
- % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | | LEVEL
TOTAL - \$ | | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|---------------|---------------|--------|--------|---------------|------------------------|-----------------|-----|-------|----|---------------------|-------------| | 46 | | | | 1 | 1 | | | 2 | 01 | | | | | | | | | 2 - | .01 | | 47 | | | | | | | | _ | | 1 | | | | | | | П | 1 - | .01 | | 48 | | | | | 2 | | | 2 | 01 | 1 | | | | | | | | 3 - | .01 | | 49 | | | | | 1 | | | 1 | 01 | 1 | | | | | | | Ш | 2 - | .01 | | Unkno | wn | | 3 | 7 | 12 | | | 56 | 30 | 40 | | | | | | | 11 | 96 - | . 27 | | Total | 58 | 214 | 894 | 3,717 | 11,383 | 2,240 | 439 | 18,945 | -100.00 | 15,427 | 164 | 40 | 21 | 22 | 522 | 12 | | 35,153 -100 | 0.00 | 1 Table G-22 Lithic Debitage and Debris, Site 41WM230 - XU-5 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | 2 | | | | | | 3 | 1 | 451 | 7 | | 1 | | | | | 1284 | | 3 | ļ | 2 | 3 | 4 | 25 | 4 | 1 | 39 - 5.01 | 24 | 1 | | | | | | 64 - 4.50 | | 4 | 1 | 2 | 7 | 35 | 55 | 8 | 3 | 111 - 14.25 | 59 | 3 | 1 | | | | | 174 - 12.23 | | 5 | 1 | 2 | 6 | 19 | 49 | 15 | 4 | 96 - 12.32 | 64 | 4 | | | | 2 | | 166 - 11.67 | | 6 | 2 | 2 | 9 | 18 | 45 | 9 | | 85 - 10.91 | 58 | 3 | | 1 | | 3 | 1 | 151 - 10.61 | | 7 | 1 | | 8 | 12 | 38 | 8 | 2 | 68 - 8.73 | 45 | 2 | | | | 3 | | 118 - 8.29 | | 8 | | 2 | 4 | 9 | 15 | 12 | 2 | 44 - 5.65 | 40 | 1 | | 1 | 1 | 3 | | 90 - 6.32 | | 9 | } | 2 | 3 | 7 | 23 | 4 | 2 | 41 - 5.26 | 46 | | | | | 1 | İ | 88 - 6.18 | | 10 | | 2 | 2 | 14 | 28 | 9 | | 55 - 7.06 | 41 | | 1 | | | 5 | | 102 - 7.17 | | 11 | 2 | 1 | 4 | 5 | 16 | 3 | 1 | 32 - 4.11 | 29 | 1 | | | | 1 | | 63 - 4.43 | | 12 | ł | 3 | 3 | 7 | 20 | 2 | | 33 - 4.24 | 30 | | | | | 5 | Ì | 68 - 4.78 | | 13 | | 1 | 2 | 23 | 43 | 4 | | 73 - 9.37 | 47 | | | 1 | | 2 | | 123 - 8.64 | | 14 | ŀ | 1 | 1 | 22 | 36 | 3 | 1 | 64 - 8.22 | 72 | | | | | | | 136 - 9.56 | | 15 | ۱ ا | 1 | 1 | 11 | 19 | | 1 | 34 - 4.36 | 32 | 1 | | | | 1 | | 68 - 4.78 | | Total | ١, | 19 | 53 | 186 | 412 | 84 | 18 | 779 -100.00 | 594 | 16 | 3 | 3 | 1 | 26 | 1 | 1,423 -100.00 | Table G-23 Lithic Debitage and Debris, Site 41WM230 - XU-7 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | \parallel | LEVEL
TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|--------------|---------------------| | | | | | | | | | | } | | | | | | | 11 | | | 2 | 1 | | | | | | | | 3 | | | | | | | - 11 | 3 - 8.11 | | 3 | | | | | 1 | | | 1 - 7.14 | | | | | | | | 11 | 1 - 2.70 | | 4 | | | | | | | | | 2 | | | | | | | Ш | 2 - 5.41 | | 5 | | 1 | 2 | 1 | 5 | | 1 | 10 - 71.43 | 5 | | | | | | | 11 | 15 - 40.53 | | 6 | 1 | | | | | | | - - | 2 | | | | | | | -11 | 2 - 5.41 | | 7 | | | | | | | | | 3 | | | | | | | \parallel | 3 - 8.11 | | 8 | 1 | | | | 2 | | | 2 - 14.29 | 7 | | | | | | | Ш | 9 - 24.32 | | 9 | 1 | | | | 1 | | | 1 - 7.14 | 1 | | 1 | | | | | -11 | 2 - 5.41 | | | 1 | | | | | | | į | | | | | | | | \mathbb{I} | | | Total | 1 | 1 | 2 | 1 | 9 | | 1 | 14 - 100.00 | 22 | | 1 | | | | | -11 | 37 - 100- 00 | Table G-24 Lithic Debitage and Debris, Site 41WM230 - XU-8 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | 11 | LEVEL | - | | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-------|------------|---|--| | | | | | | | | | | | | | | | | | 11 | | | | | 2 | | | | 3 | 5 | 3 | | 9 - 21.43 | 11 | | | | | 1 | | Π | 21 - 25.00 | | | | 3 | ł | | | 3 | 18 | | | 21 - 50.00 | 15 | | | | | 1 | | 11 : | 37 - 44.05 | | | | 4 | i | | | 1 | 9 | 1 | 1 | 12 - 28.57 | 13 | | | | | 1 | | H : | 26 - 30.95 | 6 | | | | } | | | | | | | | | | | | | | | 11 | | 2 | | | Total | | | | 5 | 32 | 4 | , | 42 -100.00 | 39 | | | | | 3 | | 11 4 | 84 -100.00 | 7 | | Table G-25 Lithic Debitage and Debris, Site 41WH230 - XU-9 | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - S | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|--------------------| | 2 | | | 1 | | 4 | | | 523 | 3 | | | | | 1 | | 925 | | 3 | | | • | 2 | 4 | | , | 732 | 11 | | | | | · | | 1850 | | 4 | İ | 1 | | 3 | 10 | 2 | | 1674 | 15 | | | | | | 1 | 3185 | | 5 | | 1 | 2 | 19 | 19 | 10 | 1 | 52 - 2.40 | 33 | | | | | 1 | ŀ | 86 - 2.37 | | 6 | | 1 | 10 | 25 | 70 | 8 | 4 | 118 - 5.45 | 109 | 1 | | | | 2 | ì | 230 - 6.34 | | 7 | 1 | | 4 | 33 | 80 | 16 | וו | 134 - 6.19 | 86 | 1 | | | | 2 | i | 223 - 6.15 | | 8 | 2 | 2 | 9 | 66 | 157 | 35 | 4 | 275 - 12.72 | 166 | | | 1 | | 2 | j | 444 - 12.24 | | 9 | ĺ |
5 | 50 | 154 | 465 | 108 | 15 | 797 - 36.83 | 473 | 2 | | 1 | 1 | 11 | } | 1,285 - 35.42 | | 10 | | 5 | 23 | 84 | 328 | 77 | 4 | 521 - 24.08 | 349 | 2 | | | | 9 | - 1 | 881 - 24.28 | | 11 | | | 14 | 60 | 122 | 42 | 1 | 239 - 11.04 | 175 | 2 | | 1 | | 4 | | 421 - 11.60 | | Total | 2 | 15 | 113 | 446 | 1,259 | 298 | 31 | 2,164 -100.00 | 1,420 | 8 | | 3 | 1 | 32 | | 3,628 -100.00 | Table G-26 Lithic Debitage and Debris, Site 41WM258 - Area A | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-----------------| | | | | | | | _ | | | | | | | | | , | 33 - 1.99 | | 2 | | | | 3 | 20 | ı | | 24 - 2.37 | 8 | | | | | | 1 | 1 1 | | 3 | I | 3 | | 36 | 45 | 19 | 2 | 106 - 10.48 | 63 | 3 | 1 | | | 1 | | 172 - 10.38 | | 4 | 1 | 1 | 11 | 87 | 112 | 45 | | 257 - 25.42 | 149 | 1 | 1 | | | 2 | | 410 - 24.74 | | 5 | | 2 | 3 | 31 | 44 | 18 | 12 | 110 - 10.88 | 162 | 4 | | | | | | 276 - 16.66 | | 6 | | 2 | 8 | 55 | 118 | 28 | | 211 - 20.87 | 113 | | | | | 2 | | 326 - 19.67 | | 7 | | | 5 | 40 | 75 | 19 | | 139 - 13.75 | 31 | | | | | | 1 | 172 - 10.38 | | 8 | | 1 | 4 | 25 | 87 | 23 | | 140 - 13.85 | 90 | 1 | | | | 1 | ! | 232 - 14.00 | | 9 | ١ | | | 9 | 10 | | 4 | 23 - 2.28 | 10 | | | | | 2 | : | 35 - 2.12 | | 10 | } | | | | 1 | | | 110 | ļ | | | | | | | 106 | | | | | | | | | | ļ | 1 | | | | • | | | 11 | | Tota? | 5 | 9 | 31 | 286 | 512 | 153 | 18 | 1,011 -100.00 | 626 | 7 | 2 | | | 8 | 2 | 1,657 -100.00 | Table G-27 Lithic Debitage and Debris, Site 41WM258 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT,
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL
TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|--------------------| | _ | { | | | | | | | | | | | | | | |]] | | 5 | { | | | 1 | 3 | | | 4 - 1.78 | 1 | | | | | 1 | | 6 - 1.80 | | 3 | } | 1 | | | 6 | 1 | | 8 - 3.56 | 7 | | | | | | | 15 - 4.51 | | 4 | } | | | | 7 | 1 | | 8 - 3.56 | 4 | | | | | | | 12 - 3.60 | | 5 | 1 | | 1 | 6 | 10 | | | 17 - 7.56 | 11 | | | | | | | 28 - 8.41 | | 6 | 1 | | 2 | 20 | 44 | 8 | | 74 - 32.89 | 34 | | | | | | | 108 - 32.44 | | 7 | (| | 2 | 9 | 24 | | | 35 - 15.56 | 11 | 1 | | | | | | 11 | | 8 | { | | 2 | | 13 | 3 | | | | • | | | | • | | 48 - 14.41 | | | ł | | • | • | 13 | 3 | ' | 23 - 10.20 | 13 | | | | | | | 36 - 10.81 | | 9 | 1. | | | | 1 | | | 144 | 1 | | | | | | | 130 | | 10 | į 1 | | 2 | 1 | 14 | 7 | 1 | 26 - 11.56 | 14 | | | | | | | 40 - 12.01 | | 11 | Į. | | 1 | 1 | 5 | | 2 | 9 - 4.00 | 2 | 1 | | | | | | 12 - 3.60 | | 12 | l | | | | | | | | } | | | | | | | | | 13 | 1 | | | | 14 | 2 | | 16 - 7.11 | 5 | | | | | | , | 22 6 61 | | 14 | } | | | 1 | 3 | | | 4 - 1.78 | 1 ; | | | | | | • | 22 - 6.61 | | •• | { | | | • | • | | | 7 - 1.78 | ' ' | | | | | | | 5 - 1.50 | | Total | 1 | 1 | 10 . | 43 | 144 | 22 | 4 | 225 -100.00 | 103 | 2 | | | | 2 | 1 | 333 -100.00 | Table G-28 Lithic Debitage and Debris, Site 41WM258 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
Flake | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | TOTAL - % | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|-------------| | 2 | | | | | | | | | 1 | | | | | | | 115 | | 3 | } | | 1 | 7 | 3 | | | 5 - 1.12 | l | | | | | | | 574 | | 4 | 1 | | 4 | 8 | 13 | 3 | | 26 - 5.83 | 6 | 2 | | | | | | 34 - 5.00 | | 5 | ١, | 2 | 7 | 34 | 5) | 23 | | 118 - 26.46 | 82 | | 1 | | | 1 | | 202 - 29.71 | | 6 | ` [| 2 | Á | 16 | 37 | 12 | 1 | 72 - 16.14 | 21 | 1 | 1 | | | 1 | | 96 - 14.12 | | 7 | } | , | 3 | 11 | 38 | 2 | 1 | 56 - 12.56 | 10 | 1 | | | | | | 67 - 9.85 | | 8 | | • | , | 7 | 16 | 3 | | 28 - 6.28 | 28 | 1 | | | | | | 57 - 8.38 | | 9 | İ | , | • | , | 2 | • | | 5 - 1.12 | } 4 | | | | | | | 9 - 1.32 | | 10 | 1 | • | 'n | • | 5 | | 1 | 13 - 2.91 | 1 | | | | | | | 14 - 2.06 | | 11 | | | , | 7 | 10 | | • | 19 - 4.26 | 2 | | | | 1 | | | 22 - 3.23 | | | 1 | • | • | , | | 16 | | 20 - 4.48 | 5 | | | | | | | 25 - 3.68 | | 12 | 1 | | | _ | • | 10 | 2 | 1 | 1 | | | | | | | 12 - 1.76 | | 13 | 1 | | 1 | 2 | | | 2 | | | | | | | | | 122 - 17.94 | | 14 | 1 | | | 7 | 40 | 16 | | 63 - 14.13 | 59 | | | | | | | 11 | | 15 | 1 | | | | 6 | 3 | | 9 - 2.02 | 5 | | | | | | | 14 - 2.06 | | Total | 1 | 7 | 25 | 100 | 232 | 76 | 5 | 446 -100.00 | 224 | 5 | 2 | | 1 | 2 | | 680 -100.00 | Table G-29 Lithic Debitage and Debris, Site 41WM267 - Area A | 10cm
LEVEL | CORE | PRIM.
Flake | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - \$ | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| | 1 | } | | | , | | | ſ | 101 | | 2 | | | | | | 301 | | 2 | } | | 7 | 18 | 24 | 16 | Í | 6536 | 101 | 1 | 1 | , | | | 1 | 17049 | | 3 | } | | 1 | 4 | 25 | 13 | 1 1 | 44 - ,25 | 39 | • | • | , | | , | • | 7 7 | | 4 | } | | 9 | 20 | 76 | 18 | 3 | 12670 | 134 | 1 | 1 | | | ' | | 11 | | 5 | , | } | 18 | 70 | 193 | 63 | 8 | 354 - 1.98 | 368 | ,
5 | , | | | • | | 26276 | | 6 | 1 | 2 | 18 | 55 | 162 | 111 | 4 | 353 - 1.97 | 478 | , | i | | | • | | 730 - 2.11 | | 7 | 1 | 1 | 23 | 60 | 226 | 122 | 3 | 435 - 2.43 | 566 | , | , | | | | | 834 - 2.42 | | 8 | 1 | 2 | 19 | 85 | 263 | 76 | 5 | 450 - 2.51 | 440 | , | 2 | | | 3 | | 1,007 - 2,92 | | 9 | 3 | | 12 | 84 | 263 | 83 | 8 | 453 - 2.53 | 367 | | 2 | | | 3 | | 896 - 2,59 | | 10 | 2 | | 12 | 41 | 170 | 63 | 3 | 291 - 1.62 | 250 | • | 2 | • | | 0 | | 833 - 2.41 | | 11 |] | 7 | 18 | 49 | 177 | 49 | 5 | 299 - 1.67 | | | | | | • | | 546 - 1.58 | | 12 | 1 | | 22 | 130 | 435 | 116 | | | 240 | 5 | | | | 1 | | 545 - 1.58 | | 13 | 2 | 7 | 61 | | _ | | 6 | 714 - 3.99 | 56) | 3 | | | | 3 | | 1,281 - 3.71 | | 14 | ; | 17 | | 330 | 1,049 | 291 | 13 | 1,752 - 9.78 | 1,576 | 6 | 2 | 7 | | 18 | | 3,355 - 9.71 | | | 1: | | 72 | 301 | 1,111 | 399 | 22 | 1,923 - 10.73 | 1,681 | 1 | 2 | 1 | 1 | 21 | | 3,630 - 10.51 | | 15 | | 9 | 87 | 336 | 1,145 | 468 | 10 | 2,056 - 11.47 | 2,006 | 3 | 7 | | | 29 | | 4,095 - 11.86 | | 16 | 2 | 15 | 87 | 491 | 1,538 | 622 | 16 | 2,771 - 15.46 | 2,263 | 9 | 9 | 1 | | 19 | | 5,072 - 14.68 | | 17 | (1 | 1 | 35 | 235 | 908 | 429 | 9 | 1,618 - 9.03 | 1,449 | 8 | 2 | | | 14 | 1 | 3,092 - 8.95 | | 18 | ĺ | 4 | 36 | 230 | 907 | 416 | 8 | 1,601 - 8,94 | 1,399 | 3 | 2 | 2 | | 15 | | 3,022 - 8.75 | | 19 | 1 | 3 | 27 | 150 | 490 | 255 | 5 | 930 - 5.19 | 680 | 1 | 1 | 3 | | 1 | | 1,614 - 4.67 | | 20 | 4 | | 28 | 124 | 273 | 192 | 3 | 624 - 3,48 | 699 | | 2 | | | ţ | | 1,326 - 3.84 | | 21 |)) | 5 | 36 | 94 | 231 | 90 | 3 | 460 - 2.57 | 436 | | 4 | ı | | | | 901 - 2.61 | | 22 | 1 | 1 | 1 | 17 | 65 | 12 | 2 | 9955 | 116 | | | | | ı | | 21663 क | | 23 | 1 | | 1 | 10 | 32 | 3 | 1 | 4726 | 29 | 1 | 2 | 1 | | ŕ | l | 8023 % | 1 Table G-29 (continued) Lithic Debitage and Debris, Site 41WM267 - Area A | 10cm | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED
TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | | LEVEL
TOTAL - 1 | <u>s</u> | |-------|------|----------------|-----------------|----------------|----------------|-----------------|--------|-------------------------|--------|--------|---------------|------------------------|-----------------|-----|-------|------|--------------------|----------| | 24 | | 1 | 1 | 7 | 28 | 5 | | 4223 | 13 | | 1 | | | | | - }} | 56 - | . 16 | | 25 | | 1 | 5 | 18 | 60 | 1 | 1 1 | 8648 | 75 | | 1 | | | 1 | | | 163 - | .47 | | 26 | | | 12 | 23 | 53 | 14 | 1 | 10357 | 159 | | 1 | | | | | Ш | 263 - | .76 | | 27 | 1 | | 1 | 14 | 38 | 9 | ĺ | 6235 | 35 | | | 1 | | | | Ш | 99 - | . 29 | | 28 | (| 1 | | 21 | 48 | 17 | | 8749 | 64 | 1 | | | | | | - 11 | 152 - | .44 | | 29 | 1 | | 2 | 14 | 31 | 17 | j | 64 ~ .36 | 134 | | | | | | | - [] | 198 - | .57 | | 30 | 1 | | | | 6 | 2 | į | 8 ~ .04 | 8 | | | | | | | - {} | 16 - | .05 | | Total | 21 | 75 | 651 | 3,032 | 10,027 | 3,972 | 140 | 17,918 -100.00 | 16,367 | 56 | 40 | 11 | 1 | 146 | 2 | | 34,541 -10 | 00.00 | Table G-30 Lithic Debitage and Debris, Site 41WM267 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
Flake | SEC.B
FLAKE | TERT.
Flake | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - \$ | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|-------|--------|---------------|------------------------|-----------------|-----|-------|------------------| | 2 | | 3 | 4 | 35 | 82 | 55 | 2 | 18190 | 272 | 1 | 1 | | | 3 | | 458 - 1.24 | | 3 | ĺ | | 6 | 11 | 28 | 27 | 1 [| 7336 | 131 | | | | | 1 | | 20556 | | 4 | 1 | | 4 | 6 | 27 | 4 | 1 | 4321 | 102 | | |
 | | | 14539 | | 5 | 1 | | 17 | 65 | 244 | 123 | 2 | 452 - 2.24 | 501 | 3 | 3 | | | 3 | | 962 - 2.61 | | 6 | 1 | 6 | 44 | 124 | 558 | 240 | 11 | 984 - 4.87 | 966 | 5 | 2 | 1 | | 7 | | 1.965 - 5.32 | | 7 | 2 | 3 | 20 | 79 | 285 | 109 | 5 | 503 - 2.49 | 623 | | 1 | | | , | | 1,130 - 3.06 | | 8 | 1 | 2 | 20 | 113 | 348 | 153 | 2 | 639 - 3.16 | 826 | | 6 | 1 | | 2 | | 1,474 - 3,99 | | 9 | 1 | 7 | 21 | 116 | 473 | 217 | 8 | 843 - 4,17 | 890 | 3 | 1 | 2 | 1 | 3 | | 1,743 - 4.72 | | 10 | 1 | 3 | 28 | 153 | 503 | 172 | , | 867 - 4.29 | 788 | 2 | , | - | , | 9 | , | | | 11 | 1 | 6 | 42 | 174 | 561 | 137 | 42 | 963 - 4.77 | 727 | Ā | , | | • | , | • | 1,669 - 4.52 | | 12 | 2 | 9 | 50 | 232 | 726 | 221 | 18 | 1,258 - 6.23 | 836 | 12 | 1 | 1 | | 8 | , , | 1,702 - 4.61 | | 13 | 1 | 9 | 40 | 220 | 674 | 202 | 17 | 1,163 - 5.76 | 950 | 3 | į | • | | | ' ' | 2,117 - 5.73 | | 14 | 2 | 3 | 36 | 215 | 627 | 177 | 5 | 1,065 - 5.27 | 803 | 4 | • | | | | | 2,125 - 5.76 | | 15 | 1 | 20 | 157 | | 405 | 211 | 7 | 801 - 3,97 | 677 | 5 | 2 | | | • | | 1,880 - 5.09 | | 16 | 1 | 1 | 42 | 214 | 614 | 282 | 3 | 1,157 - 5,73 | 835 | | , | • | | • | | 1,489 4.03 | | 17 | ł | 3 | 59 | 274 | 889 | 425 | 6 | 1.656 - 8.20 | | 2 | , | | | 3 | | 2,000 - 5.42 | | 18 | | 3 | 57 | 235 | 726 | 350 | 7 | 1,378 - 6.82 | 1,296 | _ | | • | | 5 | | 2,960 - 8.02 | | 19 | ł | 6 | 45 | 238 | 725 | 236 | 7 | 1,257 - 6.22 | 1,038 | 3 | | | | 3 | 1 | 2,423 - 6.56 | | 20 | 3 | 1 | 32 | 189 | 677 | 286 | 11 | | 927 | 2 | - ! | | | 4 | ł | 2,191 - 5.93 | | 21 | - | 3 | 27 | 111 | 389 | 199 | ', | 1,199 - 5.94 | 931 | 6 | 1 | | | 8 | - 1 | 2,145 - 5.81 | | 22 | 1 | • | 36 | 163 | 434 | 101 | | 736 - 3.65 | 459 | 3 | 2 | | | 10 | 1 | 1,210 - 3.28 | | 23 | ١. | | 29 | 173 | 666 | | 8 | 743 - 3.68 | 535 | | 1 | | | 9 | į | 1,288 - 3,49 | | 24 | , | 1 | 18 | 62 | | 302 | 4 | 1,174 - 5.81 | 680 | | 1 | | | 11 | | 1,866 - 5.05 | | • | • • | • | •• | 02 | 257 | 32 | 3 | 374 - 1.85 | 182 | | 1 | | | 1 | ı | ئي 1.51 - 558 | Table G-30 (continued) Lithic Debitage and Debris. Site 41WM267 - Area B | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE"
TRIM
FLAKES | BURIN
SPALLS | 8TF | OTHER | | LEVEL
AL - S | | |---------------|----------|----------------|-----------------|----------------|----------------|-----------------|--------|----------------------|--------|--------|---------------|-------------------------|-----------------|-----|-------|--|-----------------|-------| | 25 | 1 | 1 | 7 | 39 | 159 | 53 | 2 | 262 - 1.30 | 159 | 2 | 1 | | | 4 | | - }} | 428 - | 1.16 | | 26 | ļ | | 6 | 42 | 120 | 28 | | 19697 | 200 | | | | | | | [] | 396 - | 1.07 | | 27 | | 1 | 3 | 18 | 77 | 28 | | 12763 | 74 | | | | | 2 | | -11 : | 203 - | . 55 | | 28 | 1 | | | 5 | 28 | 17 | 1 | 5125 | 45 | 1 | | | | | | 11 | 97 - | . 26 | | 29 | į | | | 2 | 5 | 4 | | 1106 | 6 | | | | | | | 11 | 17 - | .05 | | 30 | [| | 2 | 5 | 9 | 4 | 1 | 2110 | 12 | | | | | 1 | | ! | 34 - | . 09 | | 31 | 1 | | 1 | 5 | 7 | 2 | | 1507 | 9 | | | | | | | 11 | 24 - | .07 | | 32 | 1 | 1 | | | 4 | 2 | | 703 | 10 | | | | | | | 11 | 17 - | .05 | | Total | 22 | 92 | 853 | 3,318 | 11,327 | 4,399 | 188 | 20,199 -100.00 | 16,490 | 65 | 35 | 6 | 2 | 122 | 2 | 36.9 |)21 -10 | 00.00 | Table G-31 Lithic Debitage and Debris, Site 41WM267 - Area C | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRICTED TOTAL - % | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LEVEL TOTAL - % | |---------------------------------|------|----------------|----------------------------|---------------------------------------|--|----------------------|--------|---|--|-------------------|---------------|------------------------|-----------------|-----|-------|---| | 2
3
4
5
6
7
8 | 1 | 2 | 6
2
2
5
3
7 | 12
13
16
11
46
22
5 | 50
29
34
68
126
150
37 | 27
12
41
16 | 1 | 95 - 10.76
58 - 6.57
93 - 10.53
100 - 11.33
177 - 20.05
223 - 25.25
50 - 5.66 | 110
126
150
83
125
73
22 | 1
1
1
28 | 1 2 | | | 2 3 | | 205 - 12.36
185 - 11.16
244 - 14.72
183 - 11.04
305 - 18.40
328 - 19.78
74 - 4.46 | | 10
11
12
Total | 2 | i
6 | 2
2
1 | 10
8
2 | 15
15
12
7
543 | 3
4
2 | 1 | 29 - 3.28
31 - 3.51
18 - 2.04
9 - 1.02 | 13
14
12
4
732 | 2 | 3 | | | 1 | 1 | 46 - 2.77
45 - 2.71
30 - 1.81
1379 | G-36 Table G-32 Lithic Debitage and Debris, Site 41WM267 - Area D | 10cm | | | SEC. A | | TERT. | MICRO | | RES | | | | | CORE | CORE | BURIN | | | ι | LEVE | L | | |---------|------|-------|--------|-------|----------|--------|--------|-------|---|--|-------|--------|-------|--------|--------|-----|-------|------|------|------|---| | LEVEL | CORE | FLAKE | FLAKE | FLAKE | FLAKE | FLAKES | BLADES | TOTAL | 9 | <u>. </u> | CHIPS | CHUNKS | FRAG. | FLAKES | SPALLS | 87F | OTHER | 101/ | IL - | 1 | - | | Surface | | | 1 | 1 | 11 | | | 13 | | .07 | | 1 | | | | | | 14 | | 0.4 | | | 1 | | | 7 | 16 | 61 | 12 | | 96 | | ,53 | 34 | 1 | | | | 2 | | 133 | | .04 | | | 2 | 1 | 4 | 4 | 16 | 65 | -8 | | 98 | - | .54 | 56 | 1 | | | | • | | 156 | | .42 | | | 3 | | 4 | 3 | 24 | 41 | 10 | 1 | 83 | _ | .46 | 55 | 6 | | | | | | 144 | | .49 | | | 4 | | 3 | 2 | 13 | 40 | 17 | | 75 | _ | .42 | 50 | 1 | | | | , | | 127 | | .45 | | | · 5 | | | 1 | 16 | 30 | 6 | | 53 | _ | .29 | 16 | - | | | | • | | 69 | | .40 | | | 6 | 1 | 1 | | 7 | 23 | 6 | | 38 | _ | .21 | 4 | , | , | | | | | 44 | - | .22 | | | 7 | | 2 | 2 | 15 | 25 | 8 | | 52 | | .29 | 34 | • | • | | | | | 86 | | . 14 | | | 8 | | | 1 | 16 | 39 | 15 | | 71 | | .39 | 26 | 3 | | | | | | | - | .27 | | | 9 | | 1 | 3 | 16 | 42 | 19 | | 81 | _ | .45 | 30 | 3 | , | | | | | 100 | - | . 32 | | | 10 | | 2 | 7 | 27 | 65 | 12 | | 113 | _ | ,63 | 36 | 10 | • | | | | | 115 | | . 36 | | | 11 | | 1 | 1 | 18 | 46 | 13 | | 79 | _ | .44 | 24 | 10 | | | | | | 159 | • | .50 | | | 12 | | | 4 | 14 | 36 | 9 | | 63 | - | .35 | 7 | | | | | | | 103 | • | .33 | | | 13 | | | | 1 | 21 | 5 | | 27 | • | | 16 | | | | | | | 70 | •• | .22 | | | 14 | | | | , | 15 | 5 | | 23 | • | .14 | | | | | | ı | | 44 | • | , 14 | | | 15 | | | , | , | 18 | 6 | , | | - | .13 | 9 | 3 | | | | | | 35 | • | .11 | | | 16 | | | • | 7 | 21 | 7 | • | 28 | • | . 16 | 9 | 2 | | | 1 | 2 | | 42 | - | .13 | | | 17 | | | 4 | 10 | 32 | - | | 35 | - | . 19 | 21 | | | | | | | 56 | • | .18 | | | 18 | | | | 17 | 3≥
48 | 15 | | 61 | • | .34 | 39 | | | | | 2 | | 105 | - | .32 | | | 19 | | | , | _ | | 20 | | 94 | • | .52 | 70 | | | | 1 | 2 | | 167 | • | .53 | | | 20 | | | 0 | 25 | 69 | 27 | 2 | 133 | - | .74 | 173 | 4 | | 2 | | 4 | | 316 | - | 1.00 | | | 20 | | | 9 | 47 | 77 | 17 | 11 | 164 | • | .91 | 209 | | | | | | | 391 | • | 1.23 | | <u>و۔</u> ع Table G-32 (continued) Lithic Debitage and Debris, Site 41WM267 - Area D | 10cm
LEVEL | CORE | PRIM.
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | REST
TOTAL | | | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LE
TOTAL | VEL | | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|---------------|---|------|-------|--------|---------------|------------------------|-----------------|-----|-------|-------------|-----|-------------| | 21 | | 3 | 14 | 58 | 160 | 58 | 1 | 294 | _ | 1.63 | 320 | 22 | | 1 | | 9 | | 646 | - | 2.04 | | 22 | | 1 | 7 | 54 | 148 | 34 | 2 | 246 | - | 1.36 | 186 | 15 | | | | 15 | | 462 | - | 1.46 | | 23 | | 2 | 9 | 27 | 85 | 37 | 2 | 162 | - | .90 | 141 | 9 | | | 1 | 17 | | 330 | - | 1.04 | | 24 | | 1 | 14 | 57 | 127 | 57 | 3 | 259 | - | 1.44 | 168 | 5 | | | | 7 | | 439 | - | 1.39 | | 25 | | | 3 | 31 | 75 | 24 | | 133 | - | .74 | 223 | 1 | | | | 1 | | 358 | - | 1.13 | | 26 | 1 | | 6 | 36 | 99 | 32 | | 174 | - | .97 | 173 | 18 | | | | 8 | | 373 | - | 1.18 | | 27 | | 2 | 4 | 27 | 53 | 13 | 12 | 111 | - | .61 | 97 | 5 | | | | 5 | | 518 | - | .69 | | 28 | 1 | 1 | 9 | 26 | 98 | 47 | 2 | 184 | - | 1.02 | 191 | | | | | 1 | | 376 | - | 1.19 | | 29 | | 4 | 5 | 36 | 85 | 61 | 6 | 197 | - | 1.09 | 174 | 5 | | | | 8 | | 384 | - | 1.21 | | 30 | 1 | | 5 | 34 | 89 | 33 | 3 | 165 | - | . 92 | 116 | 5 | | | | 9 | | 295 | - | .93 | | 31 | | | 1 | 26 | 55 | 17 | | 99 | - | .55 | 95 | 6 | | | | 2 | | 202 | - | .64 | | 32 | | | 2 | 27 | 41 | 15 | | 85 | - | .47 | 75 | 7 | | | | 5 | | 172 | - | .54 | | 33 | | | 4 | 26 | 35 | 22 | 1 | 88 | - | .49 | 87 | 1 | | | | 1 | | 177 | - | .56 | | 34 | | | 1 | 18 | 28 | 9 | 1 | 57 | • | . 32 | 40 | 7 | | | | 1 | | 105 | - | .33 | | 35 | | | 1 | 11 | 41 | 9 | | 62 | - | . 34 | 46 | 4 | | | | | | 112 | - | .35 | | 36 | | | 2 | 10 | 16 | 2 | | 30 | - | .17 | 17 | 8 | | | | 3 | | 58 | - | .18 | | 37 | | | 2 | 3 | 16 | 3 | 1 | 25 | - | . 14 | 14 | 7 | | | | 2 | | 49 | - | .16 | | 38 | | | 1 | 2 | 13 | 2 | | 18 | • | . 10 | 17 | 7 | | 1 | | 1 | | 43 | - | . 14 | | 39 | | | | 1 | 4 | 3 | | 8 | - | .04 | 8 | 1 | | | | | | 17 | - | .05 | | 40 | | | 3 | 3 | 15 | 3 | | 24 | - | . 13 | 13 | 5 | | | | | | 42 | - | . 13 | Table G-32 (continued) Lithic Debitage and Debris, Site 41WM267 - Area D | | | | | | | | | RESTRICTED | | | conr | CORE
TRIM | BURIN | | | FEAEF | | | |-------|------|-------|--------|-------|-------|-----------------|--------|---------------
-------|--------|---------------|--------------|--------|-----|-------|---------|-------|--| | 10cm | | PRIM. | SEC. A | SEC.B | TERT. | MICRO
FLAKES | BLADES | TOTAL - % | CHIPS | CHUNKS | CORE
Frag. | FLAKES | SPALLS | BTF | OTHER | TOTAL - | 1 | | | LEVEL | CORE | FLAKE | FLAKE | FLAKE | FLAKE | FLAKES | DEADES | 70 | | | | | | | _ | | | | | | | | | | | | | | 9 | , | | | | | | 19 - | .06 | | | 41 | | | | 2 | 6 | 1 | | 905 | , | | | | | 1 | | 17 - | .05 | | | 42 | | | 1 | 1 | 4 | 1 | | 704 | | 4 | | | | | | 13 - | .04 | | | 43 | | | | 2 | 1 | 1 | | 402 | 3 | 9 | | | | | | 18 - | .06 | | | 44 | | | | 1 | 1 | 4 | 1 | 704 | 3 | , | | | | | | 20 - | .06 | | | 45 | | | | 4 | 5 | 1 | 6 | 1609 | 2 | , | | | 1 | | | 20 - | .06 | | | 46 | | | | 1 | 12 | 2 | | 1508 | 11 | - | | | • | 1 | | 4D - | .13 | | | 47 | | | | 7 | 10 | 5 | | 2212 | 10 | | | | | | | 33 - | . 10 | | | 48 | | | | 2 | 18 | | | 2212 | | | | | | 9 | | 98 - | . 31 | | | 49 | | 3 | | 10 | 49 | | | 7139 | 18 | | | | | | | 37 - | . 12 | | | 50 | | | | 5 | 11 | 2 | | 1810 | 19 | | | | | 1 | | 70 - | .22 | | | 51 | | | 1 | 6 | 27 | 7 | | 4123 | | | | | | 3 | | 54 - | . 17 | | | 52 | | | 1 | 5 | 21 | | | 2916 | | | | 1 | | 5 | | 885 - | 2.80 | | | 53-54 | | 3 | 31 | 127 | 467 | 201 | 7 | 836 - 4.64 | 28 | | 4 | • | | 8 | | 3,708 - | 11.72 | | | 55-56 | 1 | 7 | 79 | 321 | 1,076 | | 12 | 1,957 - 10.85 | | | , | ; | | 7 | | 4,146 - | 13.10 | | | 57-58 | 3 4 | 7 | 79 | 363 | 1,456 | | 55 | 2,402 - 13.32 | | | • | ; | | 8 | ı | 3,736 - | 11.80 | | | 59-60 | 3 4 | 1 | 5. | 3 269 | 1,223 | | | 1,979 - 10.97 | | | , | • | | 3 | 1 | 2,914 - | 9.21 | | | 61-62 | ? 6 | 3 | 38 | B 183 | 922 | | | 1,580 - 8.76 | | | 3 | | | 6 | i | 3,235 - | 10.22 | | | 63-64 | 1 3 | 2 | 4 | 9 325 | 1,017 | | | 2,001 - 11.09 | | | , | | | | | 1,227 - | 3.88 | | | 65-60 | 5 3 | 1 | 1 | 6 136 | 400 | | | 709 - 3.93 | | | 1 | , | | | | 601 - | | | | 67-68 | B 2 | 1 | 1 | 0 56 | 199 | 9 74 | . 2 | 344 - 1.91 | 25 | 3 3 | | • | G-39 Table G-32 (continued) Lithic Debitage and Debris, Site 41WM267 - Area D | 10cm
LEVEL | CORE | PRIM,
FLAKE | SEC. A
FLAKE | SEC.B
FLAKE | TERT.
FLAKE | MICRO
FLAKES | BLADES | RESTRIC | | CHIPS | CHUNKS | CORE
FRAG. | CORE
TRIM
FLAKES | BURIN
SPALLS | BTF | OTHER | LE
TOTAL | VEL | <u> </u> | |---------------|------|----------------|-----------------|----------------|----------------|-----------------|--------|---------|------|-------|--------|---------------|------------------------|-----------------|-----|-------|-------------|-----|----------| | 69-70 | 6 | 1 | 11 | 62 | 196 | 58 | 1 | 335 - | 1.86 | 216 | 1 | 2 | | | 1 | | 555 | | 1.75 | | 71-72 | 4 | 2 | 3 | 29 | 110 | 23 | 2 | 173 - | .96 | 103 | | · 1 | | | | | 277 | - | .88 | | 73-74 | 1 | | 2 | 15 | 45 | 5 | 1 | 69 - | . 38 | 59 | | | | | | | 128 | - | .40 | | 75-76 | | | 2 | 11 | 31 | 16 | | 60 - | . 33 | 44 | | | | | | | 104 | | . 33 | | 77-78 | | 2 | | 8 | 71 | 7 | 1 | 89 - | .49 | 59 | 7 | | | | 2 | | 157 | - | .50 | | 79-80 | 2 | 1 | 3 | 9 | 32 | 13 | | 63 - | .33 | 9 | 9 | | | | 2 | | 80 | - | .25 | | 81-82 | | | 1 | 13 | 31 | 6 | | 51 - | .28 | 19 | 11 | | | | 3 | | 84 | - | .27 | | 83-84 | | | | 16 | 20 | 7 | 4 | 47 - | .26 | 24 | 6 | | | | 7 | | 84 | - | .27 | | 85-86 | | | | 22 | 76 | 14 | 19 | 131 - | .73 | 43 | 26 | | 3 | | 15 | 1 | 219 | - | .69 | | 87-88 | 1 | | | 8 | 28 | 6 | | 43 - | .24 | | | | | | | | 43 | - | . 14 | | 89-90 | | | | 2 | 11 | 3 | 1 | 17 - | .09 | | | | | | 2 | | 19 | - | .06 | | 91-92 | | 1 | | 2 | 10 | 4 | | 17 - | .09 | 5 | | 1 | | | 4 | | 27 | | .09 | | 93-94 | | 3 | | 12 | 39 | 5 | 4 | 63 - | . 35 | 24 | | 12 | | | 6 | | 105 | - | .33 | | 95-96 | | | | 24 | 71 | 15 | | 110 - | .61 | 33 | 9 | | | | 16 | | 168 | - | .53 | | 97-98 | | 2 | 3 | 17 | 45 | 10 | | 77 - | .43 | 38 | 3 | | | | 5 | | 123 | - | . 39 | | 99-100 | | | 2 | 5 | 26 | 11 | 10 | 54 - | . 30 | 22 | 3 | | | | | | 79 | - | .25 | | 101-102 | | 1 | 6 | 25 | 54 | 36 | | 122 - | .68 | 94 | 5 | | 2 | | 7 | | 230 | - | .73 | | 103-104 | 1 | | 1 | 8 | 44 | 14 | 1 | 69 - | . 38 | 27 | 12 | | | | 3 | | 111 | - | . 35 | | 105-106 | | | 1 | 5 | 13 | 6 | | 25 - | .14 | 8 | 2 | | | | 1 | | 36 | - | .11 | | 107-108 | 1 | 2 | 4 | 12 | 32 | 21 | | 72 - | .40 | 55 | 1 | | | | | | 128 | - | .40 | G-41 Table G-32 (continued) | 1.246.2 - Dal | | | 0-1 | | 41184067 | | | _ | |---------------|----------|-----|---------|------|----------|---|------|---| | Lithic Del | ortage (| ana | veoris. | Site | 41MMZ0/ | - | Area | υ | | 10cm | | PRIM. | SEC. A | SEC.B | TERT. | MICRO | | RES | TRICTED | | | CORE | CORE | BURIN | | | ι | EVEL | | |---------|------|-------|--------|-------|--------|--------|--------|-------|---------|--------|--------|-------|--------|--------|-----|-------|--------|------|-------| | LEVEL | CORE | FLAKE | FLAKE | FLAKE | FLAKE | FLAKES | BLADES | JOTA | L - % | CHIPS | CHUNKS | FRAG. | FLAKES | SPALLS | BTF | OTHER | 1014 | L - | • | | 109-110 | 0 | 1 | 1 | 12 | 34 | 14 | | 62 | 34 | 39 | 2 | | | | 1 | | 104 | - | .33 | | 111-112 | 2 1 | | 3 | 1 | 9 | 1 | | 15 | 08 | 6 | | | | | 3 | | 24 | - | .08 | | 113-114 | 4 | 3 | 17 | 45 | 36 | 9 | | 110 | 61 | 75 | 21 | | 1 | | 3 | 1 | 211 | | .67 | | 115-116 | 5 | 1 | 3 | 8 | 13 | 1 | | 26 | 14 | 6 | 2 | | | | 3 | | 37 | - | . 12 | | 117-118 | 3 | | | 5 | 4 | 1 | | 10 | 06 | 8 | 4 | | | | 1 | | 23 | - | .07 | | 119-123 | 9 | 1 | 1 | 3 | 9 | 1 | | 15 | 08 | 2 | 1 | | | | | | 18 | - | .06 | | 121-122 | 2 | 2 | 1 | 3 | 13 | 6 | | 25 | 14 | 2 | 4 | | | | 2 | | 33 | • | . 10 | | 123-124 | 1 | | | | 3 | 1 | | 4 | 02 | 7 | | | | | 2 | | 13 | - | .04 | | 125-126 | 5 | 1 | 2 | 12 | 30 | 6 | | 51 | 28 | 28 | 5 | | | | 6 | | 90 | - | .28 | | 127-128 | 3 | | | 2 | 8 | 3 | | 13 | 07 | 5 | 3 | | 1 | | 3 | | 25 | - | .08 | | 129-130 |) | | 1 | 4 | 7 | 2 | | 14 | 08 | 4 | 1 | | | | | | 19 | - | .06 | | 131-132 | ? | 1 | 4 | 7 | 9 | 8 | | 29 | 16 | 13 | 8 | | 2 | | 3 | | 55 | - | . 17 | | 133-134 | ı | | 1 | 2 | 7 | | | 10 | 06 | 4 | 1 | | 1 | | 5 | | 21 | - | .07 | | 135-136 | 5 | 137-138 | 3 | TOTAL | 45 | 89 | 587 | 3,059 | 10,200 | 3,810 | 248 1 | 8,038 | -100.00 | 12,855 | 424 | 35 | 20 | 4 2 | 74 | 2 | 31,652 | - 1 | 00.00 | Appendix H: Descriptive Statistics of the Dimensions of Complete Lithic Tools The following tables provide descriptive statistics for the size dimensions (length, width, and thickness) of the complete lithic tools collected from the excavated sites of the North Fork and Granger Reservoir districts. Only those tool classes represented by four or more complete specimens per component are presented individually by site. The dimensions of all other complete tool specimens have been incorporated in the reservoir summary tables (Tables H-4 and H-8). #### Legend: N = sample size L = length W = width T = thickness s.d. = standard deviation min.val = minimum value max.val = maximum value mean s.e. = mean standard error c.v. = coefficient of variance Table H-1. Descriptive Statistics of Complete Tools, Site 41 WM53 | | 1 Class
ponent | Truncations
Austin/Twin Sisters | Burins
Twin Sisters | Burins
Austin/Twin Sisters | |----|-------------------|------------------------------------|------------------------|-------------------------------| | | N | 4 | 4 | 4 | | L: | mean | 33 | 38 | 63 | | | s.d. | 21.63 | 10.31 | 21.56 | | | min.val. | 10 | 23 | 44 | | | max.val. | 58 | 47 | 94 | | | mean s.e. | 10.81 | 5.15 | 10.78 | | | variance | 467.67 | 106.25 | 464.92 | | | c.v. | 66.54 | 27.31 | 34.09 | | W: | mean | 30 | 31 | 41 | | | s.d. | 13.54 | 8.49 | 13.43 | | | min.val. | 16 | 21 | 27 | | | max.val. | 47 | 39 | 57 | | | mean s.e. | 6.77 | 4.24 | 6.71 | | | variance | 183.33 | 72.00 | 180.25 | | | c.v. | 45.13 | 27.37 | 32.95 | | T: | mean | 4 | 8 | 12 | | | s.d. | 1.63 | 3 .9 5 | 4.24 | | | min.val. | 2
6 | 5 | 7 | | | max.val. | 6 | 13 | 16 | | | mean s.e. | .82 | 1.97 | 2.12 | | | variance | 2.67 | 15.58 | 18.00 | | | C.V. | 40.83 | 47.85 | 35.36 | Table H-2. Descriptive Statistics of Complete Tools, Site 41 \pm 056 | | ool class
mponent | Scrapers
Round
Rock | Scrapers
Clear
Fork | Notches
Twin
Sisters | Notches
Clear
Fork | Notches
San
Geronimo | Backed P
San
Geronimo | |----|---|--|---|--|---|---|---| | | N | 5 | 8 | 10 | 7 | 7 | 4 | | L: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 70
14.08
54
85
6.30
198.30
20.23 | 60
26.40
28
110
9.33
697.07
43.82 | 37
11.69
20
56
3.70
136.71
31.95 | 46
26.50
15
98
10.02
702.14
57.78 | 30
13.46
12
47
5.09
181.24
45.31 | 41
20.49
20
64
10.25
420.00
49.99 | | W: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 64
14.24
46
83
6.37
202.70
22.18 | 47
14.78
34
73
5.23
218.57
31.46 | 33
11.42
20
53
3.61
25.83
59.80 | 38
17.37
20
66
6.56
301.57
46.05 | 35
21.84
12
65
8.26
477.74
62.67 | 31
20.98
15
59
10.49
440.25
67.14 | | Τ: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 22
15.08
8
47
6.75
227.50
68.56 | 14
3.54
8
18
1.25
12.55
24.65 | 9
5.08
3
19
1.61
25.83
59.80 | 10
5.62
2
16
2.13
31.62
58.75 | 11.86
13.38
2
40
5.06
179.14
112.88 | 7
6.65
2
17
3.33
44.25
91.75 | Table H-2.
Descriptive Statistics of Complete Tools, Site 41WM56 (Continued) | | ol Class
oponent | Scrapers
Round
Rock | Scrapers
Clear
Fork | Notches
Twin
Sisters | Notches
Clear
Fork | Notches
San
Geronimo | Backed P.
San
Geronimo | |----|---|--|--|---|--|---|---| | | N | 13 | 8 | 19 | 7 | 7 | 10 | | L: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 40
15.38
25
78
4.26
236.40
38.15 | 50
10.06
38
67
3.56
101.14
20.11 | 43
12.15
24
73
2.79
147.69
28.51 | 41
17.84
12
71
6.74
318.33
43.52 | 87
23.75
67
134
8.98
564.24
27.39 | 80
13.09
60
103
4.14
171.34
16.30 | | W: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
C.v. | 35
10.09
15
46
2.80
101.73
29.07 | 39
14.09
18
65
4.98
198.57
36.60 | 29.05
10.54
18
59
2.42
111.05
36.27 | 31
11.62
19
52
4.39
135.00
37.48 | 48
8.50
41
62
3.21
72.24
17.81 | 38
11.34
31
67
3.59
128.62
30.00 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 14
4.91
6
23
1.36
24.06
35.83 | 16
6.04
8
24
2.14
36.50
38.36 | 10
3.68
6
20
.84
13.59
37.55 | 11
5.62
6
23
2.13
31.62
49.20 | 12
5.42
7
21
2.05
29.33
45.13 | 11
3.13
7
17
.99
9.79
29.24 | Table H-2. Descriptive Statistics of Complete Tools, Site 41WM56 (Continued) | Tool Class
Component | Bifaces
San Geronimo | Preforms
Clear Fork | |-------------------------|-------------------------|------------------------| | N | 4 | 7 | | : mean | 85 | 89 | | s.d. | 9.43 | 16.88 | | min.val. | 74 | 67 | | max.val. | 94 | 109 | | mean s.e. | 4.71 | 6.38 | | variance | 88.92 | 284.90 | | c.v. | 11.06 | 18.91 | | : mean | 35 | 57 | | s.d. | 6.14 | 10.90 | | min.val. | 26 | 46 | | max.val. | 39 | 75 | | mean s.e. | 3.07 | 4.12 | | variance | 37.67 | 118.90 | | c.v. | 17.79 | 19.04 | | : mean | 17 | 20 | | s.d. | 1.71 | 5.63 | | min.va]. | 15 | 13 | | max.val. | 19 | 27 | | mean s.e. | .85 | 2.13 | | variance | 2.92 | 31.67 | | c.v. | 10.20 | 28.14 | Table H-3. Descriptive Statistics of Complete Tools, Site 41WM73 | 001 | Class | Notches | | |------|-----------|------------|--| | Comp | oonent | Round Rock | | | | N | 4 | | | L: | mean | 69 | | | | s.d. | 13.40 | | | | min.val. | 54 | | | | max.val. | 82 | | | | mean s.e. | 6.70 | | | | variance | 179.58 | | | | c.v. | 19.49 | | | W: | mean | 49 | | | | s.d. | 15.37 | | | | min.val. | 35 | | | | max.val. | 64 | | | | mean s.e. | 7.69 | | | | variance | 236.50 | | | | c.v. | 31.21 | | | T: | mean | 12 | | | | s.d. | 2.50 | | | | min.val. | 9 | | | | max.val. | 15 | | | | mean s.e. | 1.25 | | | | variance | 6.25 | | | | C.V. | 20.41 | | Table H-4: Descriptive Statistics of Complete Tools, North Fork Reservoir | | l Class
ponent | 5crapers
Twin
Sisters | Scrapers
Round
Rock | Scrapers
Round Rock/
Clear Fork | Scrapers
Clear
Fork | Notches
Twin
Sisters | Notches
Round
Rock | |----|---|---|---|--|---|---|--| | | N | 4 | 8 | 5 | 10 | 13 | 5 | | L: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 66
21.62
49
95
10.81
467.33
32.75 | 69
21.76
39
108
7.69
473.64
31.43 | 60
22.34
35
90
9.99
499.20
37.11 | 63
24.18
28
110
7.65
584.72
38.69 | 37
11.15
20
56
3.09
124.26
30.637 | 74
17.16
54
97
7.67
294.30 | | W: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 58
9.90
49
68
4.95
98.00
17.07 | 61
11.83
46
83
4.18
139.84
19.35 | 54
7.76
46
67
3.47
60.20
14.32 | 55
22.71
34
101
7.18
515.60
40.99 | 32
10.32
20
53
2.86
106.56
31.95 | 51
14.15
35
64
6.33
200.30
27.54 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 18.75
10.59
7
30
5.30
112.25
5.06 | 22
11.99
8
47
4.24
143.71
55.76 | 15
3.65
8
20
1.15
13.30
38.62 | 15
3.65
8
20
1.15
13.29
23.98 | 7.85
4.62
3
19
1.28
21.31
58.83 | 16
8.66
9
31
3.87
75.00
54.13 | Table H-4: Descriptive Statistics of Complete Tools, North Fork Reservoir (Continued) | | ol Class
oponent | Notches
Clear
Fork | Notches
San
Geronimo | Trun-
cations
Austin/
Twin Sisters | Trun-
cations
Twin
Sisters | Backed
San
Geronimo | Burins
Austin/
Twin
Sisters | |----|---|--|---|---|---|---|---| | | N | 9 | 7 | 4 | 5 | 4 | 4 | | L: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 45
23.16
15
98
7.72
536.28
50.96 | 30
13.46
12
47
5.09
181.2-
45.31 | 33
21.63
10
58
10.81
467.67
66.54 | 47
29.17
31
99
13.04
850.70
61.79 | 41
20.49
20
64
10.25
420.00
49.99 | 63
21.56
44
94
10.78
464.92
34.09 | | W: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 37
16.89
19
66
5.63
285.11
45.77 | 34.86
21.84
12
65
8.26
477.14
62.67 | 30
13.54
16
47
6.77
183.33
45.13 | 29
9.66
17
43
4.32
93.30
33.77 | 31
20.98
15
59
10.49
440.25
67.14 | 41
13.43
27
57
6.71
180.25
32.95 | | т: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 9
5.44
2
16
1.81
29.62
59.73 | 11.86
13.38
2
40
5.06
179.14
122.88 | 4
1.63
2
6
.82
2.67
40.83 | 9
4.39
4
15
1.96
19.30
51.08 | 7
6.65
2
17
3.33
278.33
56.55 | 12
4.24
7
16
2.12
18.00
35.36 | U . Table H-4: Descriptive Statistics of Complete Tools, North Fork Reservoir (Continued) | | ol Class
ponent | Burins
Twin
Sisters | Burins
Round
Rock | Burins
Clear
Fork | Burins
San
Geronimo | Bifaces
Twin
Sisters | Bifaces
Round
Rock | |----|--------------------|---------------------------|-------------------------|-------------------------|---------------------------|----------------------------|--------------------------| | | N | 17 | 9 | 19 | 7 | 5 | 9 | | L: | mean | 40 | 48 | 43 | 41 | 78 | 83 | | | s.d. | 14.09 | 10.65 | 12.15 | 17.84 | 15.50 | 21.85 | | | min.val. | 23 | 35 | 24 | 12 | 50 | 65 | | | max.val. | 78 | 67 | 73 | 71 | 87 | 13.4 | | | mean s.e. | 3.42 | 3.55 | 2.79 | 6.74 | 6.93 | 7.28 | | | variance | 198.47 | 113.50 | 147.69 | 318.33 | 240.30 | 477.53 | | | c.v. | 35.48 | 22.04 | 28.51 | 43.52 | 19.98 | 26.19 | | W: | mean | 34 | 37 | 29 | 31 | 36 | 47 | | | s.d. | 9.61 | 13.73 | 10.54 | 11.62 | 5.93 | 8.17 | | | min.val. | 15 | 18 | 18 | 19 | 28 | 38 | | | max.val. | 46 | 65 | 59 | 52 | 42 | 62 | | | mean s.e. | 2.33 | 4.58 | 2.42 | 4.39 | 2.65 | 2.72 | | | variance | 92.40 | 188.44 | 111.05 | 135.00 | 35.20 | 66.75 | | | c.v. | 28.42 | 3 6 .88 | 36.27 | 37.48 | 16.57 | 17.8 | | τ: | mean | 12 | 15 | 10 | 11 | 8 | 13 | | | s.d. | 5.16 | 6.08 | 3.68 | 5.62 | 1.10 | 6.5 | | | min.val. | 5 | 8 | 6 | 6 | 7 | 7 | | | max.val. | 23 | 24 | 20 | 23 | 10 | 25 | | | mean s.e. | 1.25 | 2.03 | . 84 | 2.13 | . 49 | 2.18 | | | variance | 26.63 | 37.00 | 13.51 | 31.62 | 1.20 | 42.86 | | | c.v. | 41.58 | 40.55 | 37.55 | 49.20 | 13.36 | 49.93 | . Table H-4: Descriptive Statistics of Complete Tools, North Fork Reservoir (Continued) | Tool Class
Component | | Bifaces
Clear Fork | Bifaces
San Geronimo | Bifaces
Clear Fork | |-------------------------|-----------|-----------------------|-------------------------|-----------------------| | | N | 10 | 4 | 7 | | .: | mean | 80 | 85 | 89 | | | s.d. | 13.09 | 9.43 | 16.88 | | | min.val. | 60 | 74 | 67 | | | max.val. | 103 | 94 | 109 | | | mean s.e. | 4.14 | 4.71 | 6.38 | | | variance | 171.34 | 88.52 | 284.90 | | | c.v. | 16.30 | 11.06 | 18.91 | | i: | mean | 38 | 35 | 57 | | | s.d. | 11.34 | 6.14 | 10.90 | | | min.val. | 31 | 26 | 46 | | | max.val. | 67 | 39 | 75 | | | mean s.e. | 3.59 | 3.07 | 4.12 | | | variance | 128.62 | 37.67 | 118.90 | | | C.V. | 30 .00 | 17.79 | 19.04 | | r: | mean | 11 | 17 | 20 | | | s.d. | 3.13 | 1.71 | 5.6 3 | | | min.val. | 7 | 15 | 13 | | | max.val. | 17 | 19 | 27 | | | mean s.e. | . 99 | .85 | 2.13 | | | variance | 9.79 | 2.92 | 31.67 | | | c.v. | 29.24 | 10.20 | 28.14 | AD-A117 353 NORTH TEXAS STATE UNIV DENTON INST OF APPLIED SCIENCES F/G 5/6 ARCHAEOLOGICAL INVESTIGATIONS AT THE SAN GABRIEL RESERVOIR DIST--ETC(II) UNCLASSIFIED 3 3 3 END ORTH TEXAS STATE UNIV DENTON INST OF APPLIED SCIENCES F/G 5/6 ARCHAEOLOGICAL INVESTIGATIONS AT THE SAN GABRIEL RESERVOIR
DIST--ETC(II) DACW63-78-C-0012 NL END ORTH TEXAS STATE UNIV DENTON INST OF APPLIED SCIENCES F/G 5/6 ARCHAEOLOGICAL INVESTIGATIONS AT THE SAN GABRIEL RESERVOIR DIST---ETC(II) DACW63-78-C-0012 NL Table H-5: Descriptive Statistics of Complete Tools, Site 41WM124 | Too | ol Class | Notches | |---------|-----------|------------| | Con | ponent | San Marcos | | | N | 4 | | L: | mean | 32 | | | s.d. | 8.19 | | | min.val. | 24 | | | max.val. | 40 | | | mean s.e. | 4.09 | | | variance | 67.00 | | | c.v. | 25.99 | | W: mean | | 29 | | | s.d. | 6.34 | | | min.val. | 20 | | | max.val. | 35 | | | mean s.e. | 3.17 | | | variance | 40.25 | | | C.V. | 22.07 | | T: | mean | 5
2.00 | | | s.d. | 2.00 | | | min.val. | 4 8 | | | max.val. | 8 | | | mean s.e. | 1.00 | | | variance | 4.00 | | | c.v. | 24.41 | Table H-6. Descriptive Statistics of Complete Tools, Site 41WM230 | | ol Class
aponent | Notches
Twin
Sisters | Burins
Twin
Sisters | Burins
San
Marcos | Bifaces
Twin
Sisters | Bifaces
Round
Rock | |----|---|--|--|--|--|--| | | N | 6 | 4 | 4 | 30 | 6 | | L: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 25
8.94
17
40
3.65
79.87
35.28 | 50
12.07
33
59
6.03
145.67
24.38 | 45
16.39
22
59
8.20
268.67
36.43 | 74
12.17
53
94
2.22
148.13
16.39 | 76
20.04
45
98
8.18
401.77
26.32 | | W: | mean s.d. min.val. mean s.e. variance c.v. | 20
6.26
28
2.56
39.20
31.31 | 46
13.07
60
6.54
170.92
28.58 | 24
1.63
26
.82
67
6.80 | 46
14.88
70
2.72
2221.48
32.49 | 45
15.28
64
6.24
233.60
33.96 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 4
1.05
2
5
.43
1.10
29.97 | 17
6.08
8
22
3.04
36.92
36.27 | 8
.96
7
9
.48
.92
12.35 | 18
9.57
6
40
1.75
91.61
52.59 | 14
5.89
6
22
2.40
34.67
43.08 | Table H-7. Descriptive Statistics of Complete Tools, Site 41WM267 | | ol Class
aponent | Scrapers
San
Marcos | Denti-
culates
San
Marcos | Denti-
culates
Clear
Fork | Notches
Clear
Fork | Notches
San
Geronimo | Trunca-
tions
Clear
Fork | |----|---------------------|---------------------------|------------------------------------|------------------------------------|--------------------------|----------------------------|-----------------------------------| | | N | 8 | 4 | 10 | 5 | 7 | 5 | | L: | mean | 67 | 49 | 46 | 36 | 42 | 31 | | | s.d. | 14.60 | 28.41 | 17.88 | 11.97 | 18.70 | 20.4 | | | min.val. | 47 | 32 | 20 | 26 | 12 | 17 | | | max.val. | 84 | 91 | 70 | 54 | 70 | 66 | | | mean s.e. | 5.16 | 14.20 | 5.65 | 5.35 | | 9.1 | | | variance | 213.14 | 807.00 | 319.73 | 143.20 | | 417.8 | | | c.v. | 21.79 | 58.57 | 38.70 | 33.06 | 44.22 | 65.1 | | W: | mean | 65 | 46 | 41 | 25 | 29 | 27 | | | s.d. | 16.91 | 9.98 | 18.81 | 12.39 | | 8.2 | | | min.val. | 33 | 37 | 9 | 15 | 15 | 17 | | | max.val. | 87 | 59 | 74 | 45 | 43 | 36 | | | mean s.e. | 5.98 | 4.99 | 5.95 | 5.54 | 3.67 | 3.6 | | | variance | 285.84 | 99.67 | 353.79 | 153.50 | | 67.7 | | | C.V. | 25 .96 | 21.94 | 46.21 | 49.56 | | 30.2 | | T: | mean | 22 | 16 | 12 | 6 | 7 | 6 | | | s.d. | 5.48 | 8.70 | 8.39 | 4.51 | 6.48 | 3.2 | | | min.val. | 13 | 7 | 3 | ş | 2 | 3 | | | max.val. | 28 | 27 | 25 | 1. | 21 | 11 | | | mean s.e. | 1.94 | 4.35 | 2.65 | î.L. | 2.44 | 1.4 | | | variance | 30.00 | 75.67 | 70.40 | 20.30 | | 10.7 | | | C.V. | 24.90 | 56.12 | 71.12 | 70.40 | | 56.4 | Table H-7. Descriptive Statistics of Complete Tools, Site 41WM267 (Continued) | | ol Class
oponent | Burins
San
Marcos | Burins
Clear
Fork | Bifaces
San
Marcos | Bifaces
Clear
Fork | Preforms
San
Marcos | Preforms
Clear
Fork | |----|---|--|--|--|--|--|--| | | N | 6 | 10 | 4 | 13 | 4 | 6 | | L: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 47
16.32
31
68
6.66
266.30
35.09 | 48
19.06
17
74
6.03
363.16
39.37 | 70
16.79
46
85
8.40
282.00
23.99 | 75
22.19
10
99
6.15
492.31
29.65 | 81
12.42
70
92
6.21
154.25
15.38 | 77
24.84
48
119
10.14
617.20
32.26 | | W: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 32
13.02
18
48
5.31
169.47
40.26 | 26
8.20
14
38
2.59
67.29
31.31 | 40
14.70
28
58
7.35
216.00
36.74 | 29
4.54
3
44
3.20
133.06
40.20 | 52
9.00
41
63
4.50
81.00
17.48 | 46
8.09
31
53
3.30
65.47 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 10
5.31
4
17
2.17
28.17
52.20 | 9
3.77
6
16
1.19
14.23
40.57 | 17
4.43
11
21
2.22
19.67
26.88 | 12
5.68
1
23
1.57
32.24
47.63 | 25
6.22
20
34
3.11
38.67
24.87 | 21
2.43
17
24
.99
5.90 | Table H-8. Descriptive Statistics of Complete Tools, Granger Reservoir | | ol Class
oponent | Scrapers
Twin
Sisters | Scrapers
San
Marcos | Denti-
culates
San
Marcos | Denti-
culates
Clear
Fork | Notches
Twin
Sisters | Notches
San
Marcos | |----|---|---|--|---|--|--|--| | | N | 6 | 13 | 5 | 10 | 10 | 8 | | L: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 43
25.20
15
89
10.29
635.10
59.30 | 64
17.87
22
84
4.96
319.36
28.02 | 51
25.13
32
91
11.24
631.70
49.48 | 46
17.88
20
70
5.65
319.73
38.70 | 30
9.65
17
43
3.05
93.07
32.37 | 36
15.90
24
72
5.62
252.56
44.79 | | W: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 39
18.74
13
63
7.65
351.10
48.67 | 57
20.28
23
87
5.63
411.44
35.30 | 48
10.55
37
59
4.72
111.20
21.88 | 41
18.81
9
74
5.95
353.79
46.21 | 24
11.54
11
53
3.65
133.17
49.11 | 31
13.76
20
63
4.87
189.41
43.87 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 12
8.92
4
29
3.64
79.50
77.53 | 18
7.98
5
28
2.21
63.69
44.91 | 17
8.25
7
27
3.69
68.00
48.51 | 12
8.39
3
25
2.65
70.40
71.11 | 4
2.50
2
11
.79
6.27
56.89 | 6
6.61
2
22
2.34
43.64
105.70 | Table H-8. Descriptive Statistics of Complete Tools, Granger Reservoir (Continued) | | l Class
ponent | Notches
Clear
Fork | Notches
San
Geronimo | Gravers
San
Marcos | Trun-
cations
Twin
Sisters | Trun-
cations
Clear
Fork | Backed
San
Marcos | |----|---|--|--|--|--|--|--| | | N | 5 | 7 | 4 | 5 | 5 | 4 | | L: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 36
11.97
26
54
5.35
143.20
33.06 | 42
18.70
12
70
7.07
349.57
44.22 | 31
11.35
23
48
5.68
128.92
36.33 | 24
9.49
13
39
4.24
90.00
39.53 | 31
20.44
17
66
9.14
417.80
65.10 | 33
12.15
21
48
6.07
147.58
36.54 | | W: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 25
12.39
15
45
5.54
153.50
49.56 | 29
9.71
15
43
3.67
94.24
33.81 | 31
4.97
27
38
2.48
24.67
16.02 | 23
9.90
16
40
4.43
98.00
43.04 | 27
8.23
17
36
3.68
67.70
30.25 | 17
8.81
9
29
4.41
77.58
52.59 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 6
4.51
3
14
2.01
20.30
70.40 | 7
6.45
2
21
2.44
41.57
96.03 | 8
4.27
5
14
2.14
18.25
55.12 | 5
2.95
3
10
1.32
8.70
56.72 | 6
3.27
3
11
1.46
10.70
56.40 | 4
1.63
2
6
.82
2.67
40.83 | Table H-8. Descriptive Statistics of Complete Tools, Granger Reservoir (Continued) | Tool Class
Component | | | | Burins
Clear
Fork | Bifaces
Twin
Sisters | Bifaces
San
Marcos | Bifaces
Round
Rock | |-------------------------|---|--|---|--|---------------------------------|--|--| | | N | 7 | 11 | 10 | 34 | 7 | 6 | | L: |
mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 45
15.75
24
64
5.95
247.95
34.66 | 44.18
15.71
22
68
4.74
246.76
35.56 | 48
19.06
17
74
6.03
363.16
39.37 | 46
94
2.37 | 66
14.06
46
85
5.31
197.57
21.39 | 76
20.04
45
98
8.18
401.77
26.32 | | W: | mean
s.d.
min.val.
max.val.
mean s.e.
variance
c.v. | 44
13.08
27
60
4.94
171.00
29.72 | 28
10.33
18
48
3.11
106.65
36.41 | 26
8.20
14
38
2.59
67.29
31.31 | 43
15.38
22
70
2.64 | 37
11.60
27
58
4.39
134.62
31.00 | 45
15.28
23
64
6.24
233.60
33.96 | | T: | mean s.d. min.val. max.val. mean s.e. variance c.v. | 15
5.47
8
22
2.07
29.95
35.47 | 9
4.09
4
17
1.23
16.69
45.86 | 9
3.77
6
16
1.19
14.23
40.57 | 5
40
1.66
93.15 | 14
4.51
9
21
1.70
20.33
32.21 | 14
5.89
6
22
2.40
34.67
43.08 | Control of the second s Table H-8. Descriptive Statistics of Complete Tools, Granger Reservoir (Continued) | Tool Class
Component | | Bifaces
Clear Fork | Preforms
San Marcos | Preforms
Clear Fork | | |-------------------------|-----------|-----------------------|------------------------|------------------------|--| | - | N | 13 | 4 | 6 | | | L: | mean | 75 | 81 | 77 | | | | s.d. | 22.19 | 12.42 | 24.85 | | | | min.val. | 10 | 70 | 48 | | | | max.val. | 99 | 82 | 119 | | | | mean s.e. | 6.15 | 6.21 | 10.14 | | | | variance | 492.31 | 154.25 | 617.20 | | | | c.v. | 29.65 | 15.38 | 32.26 | | | W: | mean | 28.69 | 52 | 46 | | | | s.d. | 11.54 | 9.00 | 8.09 | | | | min.val. | 3 | 41 | 31 | | | | max.val. | 44 | 6 3 | 53 | | | | mean s.e. | 3.20 | 4.50 | 3.30 | | | | variance | 133.06 | 81.00 | 65.47 | | | | c.v. | 40.20 | 17.48 | 17.72 | | | T: | mean | 12 | 25 | 21 | | | | s.d. | 5.68 | 6.22 | 2.43 | | | | min.val. | 1 | 20 | 17 | | | | max.val. | 23 | 34 | 24 | | | | mean s.e. | 1.57 | 3.11 | .99 | | | | variance | 32.24 | 38.67 | 5.90 | | | | c.v. | 47.63 | 24.87 | 11.85 | | Appendix I: Hoxie San Gabriel Ranch Interviews # **NARRATORS** | Narrator | Interviewer | Date | Hours
on Tape | Quality
of Tape | |--|-------------------|---------|------------------------------|--------------------| | Allison, Charles | Brooks, Gilmore | 12-7-78 | 1 | good | | Allison, Charles and
Mrs. Danna | Brooks | 5-22-79 | 2 | poor | | Bible, Mrs. D.X. | Brooks | 6-14-79 | 2 | poor | | Bryan, Mrs. Alvin and
Bobby | Brooks | 4-24-79 | 2 | poor | | Barton, Arthur P. and
Prewitt, Mrs. Susie | Brooks | 5-22-79 | 1 | poor | | Cornforth, Mrs. Ruby | Lavender | 5-21-79 | 1 | good | | Dabbs, Mrs. Elizabeth | Lavender | 5-17-79 | 1 | good | | David, Mrs. Elo | Brooks | 5-25-79 | 1 | good | | Engdahl, Mrs. Carrie | Brooks | 5-24-79 | 1 | poor | | Fox, H. B. | Brooks | 6-18-79 | 1 | good | | Freeman, Martha | Brooks | 1-19-79 | 3 | good | | Ging, Curtis and Tracy | Brooks | 5-24-79 | 2 | good | | Juergens, Mrs. Ella | Lavender | 5-10-79 | 1 | good | | Knox, Mrs. Raymond | Lavender | 5-16-79 | 1 | good | | Lenz, Mrs. Herman Sr.
and Herman Jr. | Lavender | 5-79 | 1 | good | | Machu, Polacek, Ging
Loesin | Brooks | 6-13-79 | 3 | good | | Malek, Ernest | Brooks | 5-25-79 | 1 | good | | Martin, Mr.&Mrs. J.B. | Gilmore/Humphries | 5-9-78 | 1 | good | | Martin, Mr.& Mrs. J.B. | Lavender | 5-9-79 | 2 | good | | Polacek, Mr.& Mrs.
Rudolph | Lavender | 5-21-79 | 1 | good | | Pope, Mrs. Hattie | Brooks | 6-18-79 | 1 | good | | Redwood, Mary D. | Brooks | 6-12-79 | 4 | good | | Richter, Langdon | Brooks | 5-22-79 | 1 | poor | | Scarborough, Clara | Brooks | 1-31-79 | 2 | poor | | Scarborough, Line | Brooks | 10-7-79 | 1 | good | | Schroeder, Theo | Lavender | 5-79 | untaped
intervi ew | | | Whatley, Agnes Allison | Brooks/Gilmore | 5-17-79 | untaped
interview | | Narrator: C. C. Allison, Austin, Texas Date: December 7, 1978 Interviewers: Kathleen Gilmore and Roy B. Brooks ## SUMMARY # Family History C. C. Allison is the grandson of Francis Allison who bought the Hoxie Ranch in 1910. Hoxie obtained 38,000 acres from the Mexican government. Francis Allison bought 7,000 acres of this property in 1910 for \$50 an acre. He had tried to purchase it in the 1890's when the price was 50¢ per acre, but was unable to raise the money. From that point on the Hoxie land was sold in small parcels every year in order to pay off the mortgage. Three thousand five hundred acres out of the 7,000 acre original tract were sold in this manner. In 1915, upon Francis Allison's death, his son, Ferguson, took ownership of the property. He began to rent the land on halves--that is, tenant farmers rented the land and the landowners provided equipment. When land is rented on "thirds and fourths," the tenant rented land but provided his own equipment and animals. Cotton was the primary crop, maize and corn followed. One hundred forty-two sharecropping tenant families lived on Hoxie land at one time. Charles Allison has inherited the remaining 400 acres. #### Hoxie Artifacts and Features Mr. Benight has possession of the bell from the top of the old house. Forty to fifty various artifacts associated with Hoxie house are extant. C. C. Allison has two chairs saved from the burning house; one is a carved dining room armchair. The original Hoxie barn, built in 1839 had among its timbers tongues from wagons used to haul lumber from Corpus Christi. In 1942 the deteriorating three-story barn was demolished and rebuilt by Robert and John Crenig for \$225. After condemnation by the government, Allison bought back the structure for \$100 and salvaged the original lumber. When Hoxie burned, a wooden lean-to structure on the back of the house which faced south was saved by pulling it away from the main house with mules or tractors. It was later incorporated into the "box house sitting on stilts" on the property. In 1953 Mrs. Allison employed a Mr. Renicanek to fill in the Hoxie basement with a bulldozer. It had been used as a dump for two decades. Mr. W. D. Hubble witnessed this event. ## Allison's Role in Hoxie History Dr. Allison views himself as "a steward of the land." He would like to see several things accomplished in a report on Hoxie. He feels the thorough documentation of local history softens the blow of change. The following are major concerns of Dr. Allison: - Documentation of the chronological line of people associated with Hoxie post-1937. - 2) A lineage of the Hoxie house since its erection in the 1880's, including documentation and conservation of associated artifacts and features. - 3) A report inclusion of the case he, Charles Allison, filed against the government concerning the dam project, its objectives, impact, and disposition. This suit was held before Judge Brown in the 5th Appellate Court in New Orleans, Louisiana in about 1973. It was one of the first environmental issue cases before this court. Allison was suing the government on a cost-benefit ratio basis. He was allowed to address the bench for about one and a half hours which was an unprecedented allotment. Allison and one lawyer stood against the Corps of Engineers and thirty-two lawyers and aides. This suit halted seven Corps projects for an eleven-month period at an estimated cost of \$49,000 a day. He felt that this case made government agencies reconsider their treatment of environmental issues and the impact resulting from their projects. Allison would like to see excavations of Hoxie house and area folklore recorded. He tried to promote a museum on the site which involved moving the Allison's Flag Springs house onto the old foundations of Hoxie house. He planned to have interpretations of local culture and economy in terms of the Hoxie Ranch because it touched the lives of almost everyone in the area. He was unable to get support for the project and it fell through. #### Hoxie Folklore Mr. Martinka of Taylor is reported to have kept a detailed record of local folklore. Several stories of outlaws and robbers, one apparently documented, center around Hoxie. The house was said to be a way station for stage lines running from St. Louis to San Antonio, and from Kansas to Corpus Christi. Gold is supposedly buried on the property as a result of an Indian attack on a gold shipment intended for an Army payroll at San Antonio. There are tales of shooting, hangings, headless horsemen and numerous shady dealings in Williamson County that all relate in some way to the Hoxie Ranch. Narrator: Mrs. Elizabeth Dabbs, Taylor, Texas Date: May 17, 1979 Interviewer: Linda Lavender #### SUMMARY Mrs. Dabbs was born in Taylor in 1912. Her father was from South Carolina, and her mother was a McDavid from Taylor. Mrs. Dabbs' maiden name was Lathan. She was married in 1936 and worked in the Taylor library for 14 years. Mrs. Dabbs visited the Hoxie house in the late 1930's, three to four months before it burned down. Mr. Gernert owned the property at the time and gave Mrs. Dabbs permission to visit the house. Mr. Gernert's wife was the daughter of the Welch's in Taylor, owner of the First National Bank. When they married, the First Taylor National Bank, of which Mr. Gernert was President, merged with the First National Bank. At the time Mrs. Dabbs saw the house, Mr. Sefcik was living in one room of the house, "batching it." Mrs. Dabbs described the house as very bare with no rugs, and not a stitch of paint. The basement was built to hide horses during Indian raids, but was used for storing and curing beef. The staircase was built with square lead nails and was, according to Mrs. Dabbs, very ungraceful. The house wasn't as pretty as the Allison home in Flag Springs. Though she remembers her husband saying there were trees in the back, Mrs. Dabbs remembers the residence as a "big, old stark
house out there on the prairie." Narrator: Mrs. Elo (Rose) David, 910 Kent St., Taylor, Texas Date: May 25, 1979 Interviewer: Roy D. Brooks # SUMMARY # Early Years at Hoxie Mrs. Elo David, born in 1912, lived on the Hoxie Ranch as a child with her parents, and later as a married woman. She and her husband were both of Czechoslovakian descent. Her parents moved from a farm in East Williamson County to the Hoxie property in about 1918, and lived in a bungalow which still stands. Her father, Joseph A. Marek, bought the Hoxie cotton gin, but the newly equipped structure burned down before it began operation. Arson was suspected, but not proven. The family never recovered financially from this blow and soon moved away. As a child, Mrs. David recalled the Hoxie house as "pretty" and that the Sefciks lived there at the time, along with a deaf, mute hired hand named Leroy, who she thinks the Sefciks brought back from Czechoslovakia. ## Later Years at Hoxie In 1942, after her marriage to Elo David, the couple moved back to the Hoxie Ranch. They lived in two houses at various times—the first was a small house "on the road that would go straight across the old rickety bridge." The second house was "on the hill where the old house stood." While they lived at Hoxie the barn was rebuilt, she thinks, by brothers John and Albert Benight. After the Hoxie house burned, the property had deteriorated. There was no water in the cistern and debris and rubble filled the basement which seemed to Mrs. David to be about five feet deep. Other tenants on the property were the Beliciks and George Simcik. Mrs. David noted that although a close knit group, the Czechs tended to separate into Moravian or Bohemian segments. The Davids left their Hoxie residence after a rental dispute with the landowner, Mrs. Danna Allison, who wanted money per acre for rent rather than the "thirds and fourths" arrangement Mr. David preferred. # Flooding on the San Gabriel After their move to the north side of the river, west of Laneport, Mrs. David recalls the "quick rain floods" on the river and sloughs which made crossing impossible. The children had to return from school in Friendship by way of Granger. The floods also deposited weed seeds on the fields creating hard work for the farmers to eradicate. The Simciks often had to evacuate because of flood waters. Their house was bought by the Mensinmeirs, and later by the Rables who moved it to a site near Taylor. Mrs. David remembered the 1921 flood as devastating. Below Laneport an entire Mexican family was drowned with the exception of one child who climbed a tree to safety and later erected a stone marker near Georgetown in memory of his family. ## Friendship Mrs. David's children began school in Friendship, before it consolidated with Granger. At that time it consisted of a gin, school, cemetery, grocery store, beer joint, and one or two houses. The Youngs, now deceased, lived nearby before they retired and moved to Granger. Mrs. David remembered a few Mexican families lived there for a while. Narrator: H. B. Fox, Circleville, Texas Date: June 18, 1979 Interviewer: Roy B. Zapoks ## SUMMARY # Family Background Howard B. Fox, termed the "Circleville Philosopher," is an author and nationally syndicated columnist of thirty years. He was born in 1910, the third of seven Fox children: Wilson, a lawyer, now deceased; Walter, a newspaper man, also deceased; Mary Elizabeth, Bryan, Howard, and Francis. All the children were born in Granger and educated at Southwestern University in Georgetown. Their father, "an ambitious man," was from Fox Hollow, Tennessee and came to Taylor alone as a young man. He later brought his mother to Texas and supported her until her death. In Taylor he worked for a sawmill company, married, began a family, and started his own lumber business in Granger. H. B. fictionalized an account of his father's emergence as an independent businessman in his book, The Two Thousand Mile Turtle. He describes his father as an extremely hardworking, enterprizing, and admirable man. While a student at Southwestern, Howard was threatened with expulsion in an incident involving a satirical issue of the <u>Megaphone</u>, the campus daily which he edited. Upon graduation with a degree in English, he spent a year in New York City, after which he returned to Texas where he worked as a reporter on the Taylor Press for \$15 a week during the depression. He later went to the Austin Dispatch, then published his own newspaper in the East Texas town of Centerville where he met and married Marie Price, also a newspaper writer. He again returned to Williamson County in about 1944 after a stint in the Army. #### Citizen Reaction to the Reservoir In 1964, or "about fifteen years ago," locals supported initial word of a proposed reservoir. When the size and impact of the project became clearer, opinions changed and it was successfully resisted for twelve years. According to H. B. Fox, a strong objection to the reservoir is the method by which the Corps of Engineers acquired land. Threats of condemnation are aimed at "weaker" landowners and unfair prices result. Fox claims people were in favor of flood control, but preferred small check dams along the river which would have provided many small ponds rather than one huge shallow reservoir with a widely fluctuating shoreline. Citizens organized a water district which supported the small dam system by a three to one majority. A meeting in Georgetown overwhelmingly opposed the reservoir project. Fox further claims that a year or so after this meeting the Corps held another meeting in Austin, but notified only those in favor of the project; thus the record shows unanimous support. Narrators: Mr. and Mrs. Curtis Ging, Mr. and Mrs. Pope; Granger, Texas Date: May 29, 1979 Interviewer: Roy D. Brooks ### SUMMARY # Family History Mr. and Mrs. Ging lived on the Hoxie Ranch near the site of the old Hoxie house from 1968 to 1974. They farmed for Dr. Charles Allison, the present owner and descendant of Francis Allison. The Gings took over the property after Mr. Lenz, the previous tenant, died. They lived on the property during Dr. Allison's litigation with the Corps of Engineers and while surveying for the dam and purchasing property for the reservoir was taking place. The Ging children are the fourth generation of Mrs. Ging's family living in the "'Gabriel Valley." She is a member of the Polacek family. Her grandfather Polacek came to Williamson County from Czechoslovakia in the late 1800's. Mrs. Ging's mother was a Hadja, also of Czechoslovakian origin. Mr. Ging's grandfather, Herman Ging, was born in Switzerland and came to America with his family in 1884. Herman Ging was two years old when the family first arrived in America and settled in Bellville, Texas. Five years later, in 1889, the family moved to Copeland, Texas and began to cultivate land there. January 4, 1901 Herman Ging was married to "Grandmother Ging" (Maiden name lost due to gap in tape) who was living in Copeland but had originally come to America from Germany. Mr. Ging's father was a child of this union. Mr. Ging's mother was a member of the Getz family. This family came to Texas from Illinois in a wagon before she was born. # Farming at Hoxie The Gings took over the farm on the Hoxie Ranch in 1968. At the time they moved there the river bottom land was very overgrown. This was probably due to the extended illness of the previous tenant, Mr. Lenz. It was impossible to walk through this "bottom land" which was overgrown with briar, small trees and brush. Mr. Ging and Dr. Allison shredded and cleared this area and thereafter it had to be cut four to five times a year to be maintained. At the Hoxie place the Gings raised cotton and maize on thirds and fourths and cattle on halves. The sixty head of cattle grazed on a 250-acre pasture. By this time, the use of sophisticated farm equipment was much in evidence. The Gings mention using such things as a 6 row shredder with hydaulic lift (implement pulled by tractors) stripper trailers (pulled by tractors) 560 Farm All tractor, John Deere Tractor, and combine for maize. #### Hoxie Mr. Ging states lots of artifacts could be found just laying around the pastures on the Hoxie. He mentions snuff bottles, arrowheads and parts of an old wagon in particular. At the time the Gings lived near the old Sunnyside site the cistern and evidence of a brick side—walk from the old house were still there. Mr. Ging feels sure he could point out the parts of the foundation wall of the old cellar. The well on the site never dried up the entire time the Gings were living there. Mr. Ging relates that at one point in time it was possible for taxpayers to pay off their taxes by hauling gravel from the gravel pit. They hauled two or three loads on the county road and their tax money was paid. Often University of Texas and Southwestern University fraternity groups would bring freshman students down to the San Gabriel River bottom for initiations. The Gings recall several incidents of students being dumped near their house dressed only in tow sacks. This was usually done in freezing weather and the semi-clothed students would be expected to find a way back to campus on their own. The Gings speculate that the area was popular for this sort of thing because it was rather isolated and there were no towns nearby. There was a beautiful picnic spot on the "bottom" land near Hoxie Bridge. The Gings went there often to picnic and also gave permission for groups and individuals to camp and barbecue there from time to time. This spot was underneath a large pecan tree. Mrs. Ging's father, Mr. Polacek, recalls this tree as being large when he was small (he is now seventy). #### Flooding According to the Gings, extensive river flooding occurred in 1921, 1957, 1968, and 1974. Their only experience with flooding was in 1974. The high water washed all their fences away. The river stayed up about a day before
receding. Ging states that the area's main runoff is from Georgetown. It normally takes high water about 24 hours to get from Georgetown to the Granger area. So, if there were big rains in Georgetown, there was always about 24 hours warning. This enabled residents to move their cattle out of low areas and prepare for high water. ### Folklore About midpoint in the conversation, friends of the Gings, the Popes, arrived and a more general discussion began. Tales of ghost stories were reviewed for the interviewer and then a general discussion on the dam and the Army Corps of Engineers ensued. Mrs. Ging's father, Mr. Polacek, and her uncle, Luke Polacek, tell several stories about ghosts on the Hoxie Bridge. Mr. Ging feels these are "crap" but the others are not so sure there isn't some truth to them. Mr. Pope tells the story of a group of young people going to the Hoxie Bridge to check out the ghost stories. There were five or six young men in the group but by the time they got to the bridge all of them had "chickened out" except one who didn't get scared. No one saw him for two or three days after this. When the young man did appear, his black hair had turned completely white. Mr. Ging feels the rest of the boys went back and scared him badly, causing the hair to turn white. Mrs. Ging feels her Uncle Luke was present on this occasion. Mr. Pope feels sure it is true that the young man's hair turned white, as he has heard it from many different sources. Mrs. Ging states her father tells this story and it is true. Mr. Ging states "they say" that old man Simcik burnt it [Hoxie house] down, "...they said he set it on fire making his home brew and burnt it down." Mr. Pope agrees that it happened-differently from the way it was supposed to have happened. Hoxie Community and the Army Corps of Engineers The Gings lived at Hoxie during the time surveying for the dam was conducted. Surveyors began coming on the land about 1972. Mr. Ging had problems with them driving across the crops on his river bottom land near the San Gabriel. Several stories about landowners forcing surveyors off the land at gunpoint which occurred at this time were related. Fences were cut often during this same period. When word got out that the government was buying land, people began to come onto the Gings' property to fish or camp, thinking it was already government land. Trespassing became a real problem after the government began buying. At first it wasn't a problem. Fences were cut mostly to gain access to land on the river bottom. Mrs. Ging's father, Mr. Polacek, was the third person to sell his land to the government for the dam project. Mr. Ging tried to talk the seventy-year-old Czech gentleman out of selling so soon for what Ging considered to be a small price, but to no avail. Mr. Polacek sold his 60 or 70 acres for \$480.00 per acre and got to keep his house. Polacek felt this was quite a good deal since he had originally bought the farm for \$68.00 per acre. However, according to Mr. Ging, toward the end of the land buying process, the Corps was paying over \$400.00 per acre for easement privileges and much, much more than this to the land-owners who held out. The Gings and the Popes all feel that a lot of people in the area have bad feelings about the Corps of Engineers. Some of this is due to the way land sales were handled. Ging resents the "damn high fired real estate guys." Pope stated that what made people the maddest is that these real estate people went first to the older people, such as Mr. Polacek, who were ready to retire. The whole group seems to feel there was some sort of conspiracy, that the Corps must have had inside information to know to pick first on elderly people who were vulnerable. After these people began to sell, the remaining ones didn't have a chance to continue the fight. After houses were beginning to be sold and vacated, a lot of stealing began to occur. The Popes had three gates stolen. The Gings had an 18-foot metal gate, chain and lock stolen near the picnic grounds by Hoxie Bridge. Another resident, a neighbor of the Polaceks, had his well pump stolen during the hour and a half he left his house one Sunday to attend church services. The group felt incidents such as this were not done by local people but by people from farther away who knew the situation. The Gings fought moving off Dr. Allison's land for a number of years, but were finally given a warrant to move off the property. Mr. Ging states he was told by the Corps people he would receive \$10,000.00 to move, but the Corps has never come up with what they promised him. So far, he has been paid between six and seven thousand dollars and states, "And then we had to figut to get that." Mr. Ging also feels he was given the "run around" by the government on a number of occasions. ". . . I learned one lesson, never deal with the government unless you've got money in your hand." And Mr. Pope affirms, ". . . the least you have to do with the government, the better off you're going to be." The Gings and the Popes felt that politics had a great deal to do with the Granger Dam. They feel the dam was put there because a few people involved in politics wanted it there. They relate that Wilson Fox wanted the dam put where his property would be affected because his land was legally tied up by his father's will which stated it must be handed down to a son and a grandson before it could be sold. Ging states there was a lot of fighting against the dam but it didn't do any good, because there wasn't any politics involved. "There were no real important people involved. The only people against it were the poor farmers—the politics were for it." People went to meetings about the dam for years but it didn't seem to do any good. Ging also states, "Granger has lost—Taylor and Georgetown are for the dam one hundred per cent." Mrs. Pope recalls the plight of people at Friendship who for thirty years never knew what the government was going to do. They didn't know whether to remodel houses or make improvements on land, "everything was in limbo." The group felt the economic situation in Granger has also been affected because so many people have moved out of the area. The school system is in financial trouble due to loss of tax money and many businesses have closed down. Skepticism was expressed about the dam itself. The group feels that the dam won't do much good and that with large rains, flooding will occur despite the dam. Narrator: Mrs. Ella Etzel Juergens, Taylor, Texas Date: May 10, 1979 Interviewer: Linda Lavender #### SUMMARY Mrs. Ella Juergens was born July 22, 1908 in Round Top, Texas on Cummins Creek. When she was 18, she was hired as a teacher by the community located on Hoxie lands. She was hired on a 6½ months contract in 1926 to teach grades 1-4 and was paid \$80.00 a month. In the beginning, she lived with her husband and his uncle and aunt in a one-room house 100 yards from the school. She taught 32 children of mostly German and Czech descent, obtaining state-issued textbooks from the depository in Georgetown. The school had no library or PTA; but there was a Christmas program and the teachers often took the children for picnics by the Hoxie Bridge on the banks of the San Gabriel. The nearest school for Blacks was in Friendship, and there was one Mexican family in the area. By this time, the main Hoxie Ranch had been broken up into small individual farms, and the house was unpainted and no longer a central meeting place for the community. Neighboring families included the Jacobsons who lived on Hare Road and the Tomaceks who lived across from the Steinke's house. Around the corner were the Richenbacks, the Millers, and the Remmerts. Juergens also mentions the Bergs who owned land there. Later in the school semester, she and her husband moved to the Steinke's Negro house because the house next to the school and the nearby cotton gin were sold. The house had no water and they had to carry it from the Steinke's house. At the completion of her first year of teaching, she was transferred to Waterloo because the trustees felt she was too strict a disciplinarian. ** *** Narrator: Mrs. Raymond Knox, Taylor, Texas Date: May 16, 1979 Interviewer: Linda Lavender ### SUMMARY # Family History Mrs. Knox was acquainted with the Hoxie Ranch as a child. Her father worked seventeen years for Frances Allison. Mrs. Knox, whose maiden name was Willie Blum, attended school at the Hoxie School. Her father, Oscar J. Blum, farmed thirds and fourths for Mr. Allison on the Hoxie Ranch. Mrs. Knox's mother was related to Mrs. Lankford whose husband was ranch foreman at Hoxie. The Blums referred to the Lankfords as cousins. ### Description of Hoxie House Mrs. Knox visited the Hoxie house often as a child and was able to recall several details concerning the house, basement, and out-buildings. She feels that teams of horses were actually driven into the cellar. She also recalls "Uncle Johnny," a Scotch-Irish gentleman who had a dog named Sprig and who worked for the Lankfords (see Redwood). ### Description of Tenant House The Blums lived in a tenant house on the ranch. It was described as being an ordinary house with a kitchen, dining room, three bedrooms and a porch. The Blums also had an outside cellar in their yard where they went when storms came up. If Mrs. Lankford was at home by herself when a storm came up she would hitch up her buggy and ride over from the Hoxie house to take shelter in the Blums' cellar. ### Crops and Stock Knox states the land on the Hoxie Ranch was wonderful and her father raised everything. Cotton, corn, and sugar cane were raised primarily. Maize was not grown or known of at the time. Although the cane was real sugar cane, it was not pressed into molasses but was used instead for feeding the stock. Mr. Blum only kept what livestock he needed to work his farm. He farmed with mules. Two horses were kept to pull the fringe-top surrey and a buggy. # Hoxie Ranch
History After the Lankford family left Hoxie, the Lewis family moved into the Hoxie house. This family had a number of children; one of the sons, Orin Lewis, is still living at Marble Falls. Around 1919 Mrs. Knox moved away from Hoxie Ranch. At this time the Lewis family was still in the house. She returned to the house later to attend dances when the Benight family were living there. Mrs. Knox met her husband of 59 years at a dance held by the Benight family in the Hoxie house. She recalls a large attendance at these functions. There was usually a band playing. She could not recall whether there was a charge to get into the dance. She believes the Benights came when the Lewises left around 1920. Also mentioned in the interview was the shooting incident involving Mr. Allison and Mr. Wright. This occurred at the Taylor bank; Mr. Wright shot and killed Mr. Allison. Mrs. Knox stated that area residents often picnicked around the Hoxie Bridge. It was a frequent Sunday gathering place for the children who lived near there. Narrators: Mrs. Herman Lenz, Sr. and Herman Lenz, Jr. (Pee Wee) Date: May, 1979 Interviewer: Linda Lavender # SUMMARY ### Family History Mrs. Lenz and her family have lived and farmed on Hoxie land for many years. Herman Lenz, Jr. was born and lived on the farm until 1954 when he moved to Taylor to work at a funeral home. # Depression Era Farming and Later Mr. and Mrs. Lenz began farming at Hoxie with seventy acres in 1934. They raised hogs, chickens, and cattle, which they sold at auction. They did all the farm work themselves, growing most of their food, and selling milk, cream, and eggs for cash. Mrs. Lenz "put up" vegetables regularly from the kitchen garden. The main crop was cotton, for the land was "good cotton land." Corn and maize were of less importance and more difficult to harvest. They had to "top by hand" these crops, lacking machines to do the work. Corn and Maize were fed to the chickens, seeds were saved for planting, and the stalks went to the other animals. Although Herman, Jr. remembers his father always having a tractor, one with metal lug wheels, mules were used extensively. Mrs. Lenz remembers working corn with four mules and a double row cultivator. After planting, farmers used a curved metal wheel pulled by mules or horses to press down the soil. This kept moisture in the soil, preventing the seeds from drying out and was called "rolling." Fertilizer wasn't used much, though dry manure was sometimes spread on the fields. Yields weren't as much as one bale per acre. Harvest began in July for cotton and corn, and hay was stacked for the cattle. Most people owned their own cotton strippers, but combines were often rented for other crops. The usual payment was "so much per hundred pounds to cut and haul." Most of the Lenz's neighbors were Germans and Bohemians who helped each other out in times of need. When Mr. Lenz was ill, twenty-four friends and neighbors spent two afternoons stripping over one hundred acres of cotton for the family. What they didn't provide for themselves the Lenzes bought in Taylor. "Odds and ends" were purchased at the Hoxie store which carried canned goods, bread, and flour. Prices there were higher on some items and lower on others than stores in town. Lenz recalled C. C. projects in the area responsible for constructing "terrace spillways" for erosion control. Mrs. Lenz remembered the beef co-op meetings in the Hoxie house basement. In 1966 Mr. and Mrs. Lenz moved to a small white frame house near the site of the old Hoxie house. This farm consisted of approximately 400 acres. By this time most farms had become larger. Most of the land was used for cattle, but some crops were still grown. A few farmers continued to sharecrop on thirds and fourths. To the Lenzes' knowledge, halves were not as common. This last residence was very near the old Hoxie basement which had been filled in some years before. Numerous bricks and stones were the only remnants of the house, no ornamental plants or other artifacts were noted by the Lenzs. Narrators: Albin Machu, Rudolph Polacek, Tracy and Curtis Ging, and Les Loesin Date: June 13, 1979 Interviewer: Roy D. Brooks ### SUMMARY The Gings, Mr. Machu, Mr. Polacek, and Mr. Loesin were renters or workers connected with Hoxie Ranch. They mentioned several others who were also associated with the property: George Hare, who owned much of the land where the town of Old Allison once was, Mrs. Gilstrap who lived in a log cabin near Hoxie, Wilcox, Eubank, Shoemake, Burkett, and Kirby Vance. ### Hoxie Gin and Loesin Mr. Loesin's grandfather bought the Hoxie gin from A.C. Sterns around 1926 and converted it to hydraulic power. It was a "two in one" gin, two gins in one room. Stearns could gin about four bales an hour with "hand-tromp presses." Men "tromped" the cotton "below the dog in the pressbox." Loesin's grandfather was "ousted" from the Hoxie place during prohibition for distilling whiskey. Loesin has since sold the gin which is in the slow process of being dismantled. The gin hasn't operated since about 1974. ### Hoxie House Rudolph Polacek, born in 1908, rented a house from Ferguson Allison and worked for the Maleks who lived at Hoxie. He used to sleep in the Hoxie house and remembered it was full of Hoxie furniture, and had two pool tables, one each on the first and second floors where he would shoot pool with the Malek boys. Machu claims the "four"-story house burned in 1937 for two days. Ging heard the rumor that Sefcik was making home brew inside the house and set it on fire. Several stories circulated about the fire's cause. Loesin heard a chimney crack caused the house to ignite. It was thought that Ferguson Allison owned 21,000 acres of Hoxie and wanted to divide and sell it in thirds, and this was related to the fire. #### Hoxie Store The Hoxie store was said to carry a good stock of general merchandise, everything from hardware to candy and flour. Most of the flour was brought from Salado but a small amount came from a mill in Jonah. #### Miscellaneous Information No one had much knowledge of Old Friendship before the 1921 flood. At that time people "didn't travel around much. . .from daylight to dark you stayed in the fields." The 1921 flood washed away the old Hoxie bridge. Loesin helped rebuild the new bridge in 1956. The group claimed the new levee caused the water levels to rise higher in 1957 than in 1921. The group remembered limestone was quarried below the old gin near the Simcik place. They also described exploring extensive caves on the Kirbey Vance place which Loesin compared to Innerspace Caverns. Narrators: Mr. and Mrs. Ernest Malek, Taylor, Texas Date: May 25, 1979 Interviewer: Roy B. Brooks ### SUMMARY # Family History Ernest Malek of German-Czech descent, lived on the Hoxie Ranch site for a number of years. He first came there from El Campo, Texas shortly after the big flood of 1921. Malek's father was a trained blacksmith and had had his own blacksmith shop in El Campo. The Malek family, which included twelve children, farmed on the former ranch site for Mr. Gernert--president of the First National Bank of Taylor at that time--and lived in the Hoxie Ranch house (Sunnyside). Mrs. Malek never resided on the ranch but was born and raised in Williamson County. Her father was Paul Malish of Williamson County and her mother was Anastasia Stresinger who came to Williamson County from Moravia, Czechoslovakia when she was eight years old. Of the twelve Malek children who came to Hoxie Ranch, seven were boys. Mr. Malek's father was able to farm quite a large area for Mr. Gernert with the help of his sons. As a youth, Malek helped a sheepherder, Bibliano, care for sheep that Mr. Gernert kept on the land and was rewarded for his work by Gernert with paper boxes of Prince Albert tobacco. Malek recalls a few details about the ranch house, including the basement and cupola, especially. He describes large double doors on the north side of the house opening to wide steps which led down into the cellar. Fixtures for carbide lighting were in place in the basement but lanterns were used instead during the Maleks' stay there. To Malek, the cellar seemed so large that a wagon could have almost been turned around in it. He feels both Granger and Taylor could be seen from the cupola and was told by Mr. Livingston, an old cowboy still residing on the ranch, that a lantern was hung in the cupola at night as a beacon to guide the cowboys back to the ranch house. Malek also recalls the porch of the house being so high off the ground that the children could play tag underneath without bending or stooping. Malek was the second brother of the family; his oldest brother lived in a small house east of the Hoxie house and farmed his own place which included bottom land next to the San Gabriel River. 1925 was a very dry year in the area and everyone had to sell cattle. During this period Malek's brother left his small tenant farm to seek work and Malek eventually took this place over for Mr. Gernert. Malek borrowed money from Mr. Gernert to purchase a team of mules. Mules could be used for as long as 15 years and at that time all farming was done with mules; "...we didn't know what a tractor was." #### Crops Malek grew cotton, corn and some cane at his place on the Hoxie Ranch. Maize was not grown at that time. Malek worked on thirds and fourths for Mr. Gernert but states that Gernert also had a lot of half renters working for him. ### **Artifacts** When the Maleks lived in the ranch house most of the fancy furniture was still in it. Mr. Gernert gave Mr. Malek a dresser from the house when he moved out of the big house to his small tenant house. This was a reward for the good work Malek had done while living with his father on the large place. #### General Information At the time Malek was living on the ranch most of the land was under cultivation but he understands that when the Hoxies were the owners it was mostly pasture
land used for running cattle. Malek can recall no large animals or even deer on the Hoxie while he was there. There were lots of fish, however. Malek also recalls many large soft shell pecan trees near the Hoxie Bridge on Mr. Gernert's property. These trees bore many large nice pecans. The bottom land near the 'Gabriel is the richest farming land in the area but much of the bottom is flat with no banks; when the river comes up everything is flooded. One year, Mr. Malek lost most of his cotton crop, which was in a trailer ready for ginning, to high water from the Gabriel. "They must have had a big rain in Georgetown, all that water come up and my trailer was halfway under water, cotton in it." Malek's father stayed in the big house and farmed until his sons began to get married and leave home. Feeling he could no longer farm such a large area, he moved to a smaller place. (See Martin, 1979) Ed Sefcik rented the house and land after Malek's father left. Malek remained on his small tenant farm several more years after his father left, but eventually moved off the Hoxie. Although his reason for moving is vague, concern over flood damage seemed to be at least a partial cause. Malek is unsure when he left but it can be estimated from other dates he gave that it was between 1927 and 1933. # Folklore When asked about some of the folklore stories that are told about the ranch, Malek remarked, "Shoot, . . . never did see nothing, never did." He states that the Polacek boys told the story about the headless man on the Hoxie Bridge and it was "just a lie." Malek fished under the bridge and hunted 'coons all around the area many times at night and saw no ghosts at any time. Malek also recalled that many other people from Granger fished under the bridge at night and failed to see anything unusual. Narrators: Mr. and Mrs. J. B. (Bun) Martin, Taylor, Texas Date: May 9, 1978 Interviewer: Kathleen Gilmore, Jerry Humphries ### SUMMARY (Although this interview was done prior to the May 9, 1979 interview, it is much less complete with regard to information concerning Hoxie Ranch and the Martin family background. Therefore, it should be used merely as a supplement to the May 9, 1979 interview.) ### Family History Mr. Martin was born at Yegua Knob, Texas. His father, also, was born there in the year 1861. Martin's grandfather originally came to the area from a town northwest of Chicago, Illinois. He was conscripted into the Confederate Army and fought against one of his brothers at the Battle of Vicksburg. ### Farming Near Hoxie Ranch At one time the Martins lived in a house southeast of the Old Friendship Cemetery near Hoxie Bridge. This house was just a small, four room house—two good big rooms, two shed rooms and a little bedroom on the porch. The house was typical of most houses in the area; termed "box houses," they could be built for little money. Most were specifically built for renters. "Back in those days, you could get the best lumber in the world for twenty dollars a thousand feet, twenty-five." Martin states that the Allison family were "strong" on renting their land to Bohemians who came from the old country and couldn't speak English. This group rented property mostly on halves with the Allisons furnishing tools, teams and equipment necessary for planting and harvesting. The Bohemians would work the fields and gather the crops and harvest was split on a fifty-fifty basis. The area was slow being put into cultivation with only an estimated fifty percent in cultivation around the turn of the century. The country was covered with many large mesquite trees and a great deal of work was required to clear these out. Although many of the Bohemians rented on halves, the main method of sharecropping was thirds and fourths. A third of the feedcrop--corn, cane, any kind of grain, oats, wheat--went to the landowner and a fourth of the cotton went to him, also. The average farmer planted a lot more cotton than grain. The grain was planted primarily for stock feed. Stock included mules, horses, cows and a few hogs and chickens. The balance of the planting would be cotton because many farmers in the area were "...strong on cotton." This system went on for some fifty years until the New Deal "took over" and changed farming methods considerably, according to Martin. ### Flood of 1921 Martin discussed the flood of '21 at length. He estimates at least 40 inches of rain fell in a 24 hour period, disputing the official amount on record of 26% inches. # Impact of the Cam Reminiscing about the Old Friendship community, Martin states, "I tell you since we moved away from there that's the worst mess I ever saw. That makes me feel bad, that was once one of the best communities anybody ever lived in. Had a good strong church; it was good farming country and a good bunch of people lived through there, that community." Narrators: Mr. and Mrs. J. B. (Bun) Martin and daughter, Maureen, Taylor, Texas Date: May 9, 1979 Interviewer: Linda Lavender # SUMMARY # Family History Mr. Martin and his wife lived and farmed for almost forty years near the Hoxie Ranch. Mr. Martin comes from a farming family and was born at Yegua Knob, Texas. Mrs. Martin is a great-granddaughter of Joseph Rubarth, who came to America from Germany and settled in the Williamson County area in 1836. She is a stepdaughter of R. C. (Crawford) Allison. In addition to farming, Martin assessed taxes for a portion of Williamson County, including the former Hoxie Ranch for an eighteen year period between 1926 and 1944. In this capacity he visited every house in the area many times. He moved into Taylor in the Fall of 1944 when he entered the real estate business. Mrs. Martin first visited the Hoxie Ranch as a child around the turn of the century. She accompanied her grandmother on a visit to a Mrs. Malley who lived near the ranch house. They did not go into the house but she recalls the gin and store that were on the site at that time. However, Mr. Martin does not recall a store being there when he and Mrs. Martin moved to the vicinity in the Fall of 1904. At that time, the house was occupied by the Lankford family; Bob Lankford was overseer of the ranch for the Hoxies. ### Description of Hoxie House Martin recalls the Hoxie house as being a large three-story with a big dance hall upstairs. He states the house actually had only ten or twelve rooms although it was generally thought by the area residents that it contained thirty-two rooms. There was a cupola on the top and the story was told that from this vantage point the man operating the ranch checked up on his men with field glasses. # Hoxie Ranch History Frances Allison and Fred Welch bought the ranch in 1910 and immediately began selling it off in small tracts. Possibly 99% of these were sold on terms. "Bohemians bought lots of it and they just didn't have much money, they'd buy maybe a small tract, fifty acres on up to a hundred." Even after the ranch was subdivided and the Hoxies were gone, the land still maintained the identity of being the Hoxie Ranch. As Mr. Martin states, "I'd say the people who've come in the last twenty-five or thirty years would even recognize it as being the Hoxie Ranch yet; I'm sure they would." #### Tenant Farming During the time the Martins farmed in the Hoxie Ranch area, tenant farming was the accepted way of life. There was no stigma attached to this mode of living as, "The greatest part of the farming that was done through this country was tenant farming." The farms were usually rented on thirds and fourths. A third of the grain and a fourth of the cotton went to the landlord and the remainder was kept by the tenant. In this system the tenant supplied the tools and teams and the landlord provided the land and "...a house to live in, such as it was; some of them were pretty bad." Many of the houses—called box houses—were made out of twelve inch boxing planks. These were one wall thick with strips to cover the cracks on the outside. Later, these houses were papered on the inside or sealed with beaded ceiling or shiplap. There was also a tenant system based on halves in which the tenant was supplied team and implements by the landlord and then split the crops fifty-fifty with him. Martin recalls no Black families who worked thirds and fourths, but thinks there may have been a few Blacks working halves for another tenant farmer. As tax assessor, Martin assessed all the tenant farms in the Hoxie Ranch area. The tenants were assessed only on personal property and most tenants had nothing other than this. An average assessment would usually consist of stock--mules and horses, a few cows, sometimes hogs-- and implements such as plow tools, machinery, wagons and buggies. No household goods were assessed. # General Farming and Depression Era According to Martin, during World War I many farmers left the farm for higher wages with the federal government and this made it hard on the farmers who were still trying to farm. The compulsory school law also had an effect on farming in the area. Previous to this, the school term was fixed around planting and harvesting times. Six months is the longest school term that Martin remembers having attended in his boyhood. The Depression had a definite impact on the area although, as Martin states "...didn't anybody starve to death out our way because the farmers that far back raised their own meat, mostly, and had chickens and eggs and milk and butter....all you had to buy would be sugar and coffee and flour. But money was hard to get; there just wasn't any." He feels the country would have snapped out of the depression if Roosevelt hadn't "...started the New Deal and began a give-away program that was very inconsistent. They started the farm program which worked out bad in the end; it had a tendency to move lots of renters off the farm." In the Hoxie area the government was paying farmers to cut down cotton production; so much an acre was paid to lay out a certain portion of
the cotton acreage. Landlords found they could make just as much money by letting the renters go and collecting money for not farming cotton. ### General Information A feud between the Beard and Dyches families who lived in the ranch area was mentioned. Martin states, "They liked to have killed each other out," but he is not sure what they "got crossways about." The Martins both feel sure a beef club met in the basement of the Hoxie house for many years but recall no specific details on this. Usually members of a beef club would meet once a week. Each member contributed a yearling to butcher and a number of families were involved. The Martin family members voiced different opinions over the date The state of s the Hoxie Ranch house burned but agreed the Sefciks, a Bohemian family, were living there at the time. Some of the original Hoxie furniture was still in the house when it burned, although much of it, by that time, had been lost. A series of tenant farmers had occupied the house since the 1910 subdivision of the property, and Martin feels that as different families moved out of the house, they would take a piece or two of the Hoxie furniture with them. After the house burned, the Sefciks continued to live near the site a few years longer in a "bungalow house" that was built there for them to occupy. When asked what people in the area did for entertainment, Martin said there were a few dances. The Bohemians, Germans, and Swedes had their own way of life and, often, religion—the Bohemians being mostly Catholic. Weddings and birthdays in these ethnic groups were rather big affairs—". . .they'd really take a big pot and a little one." Funerals were more informal. There was very seldom a church service, usually only a graveside service at the cemetery. People living in the community would dig the grave. Coffins, as they were called then, were typically narrow at the feet and widened out at the shoulders. "Twenty-five dollars was a big price for a simple coffin." Some coffins were homemade by family members. Narrators: Mr. and Mrs. Rudolph C. Polacek, Hoxie, Texas Date: May 21, 1979 Interviewer: Linda Lavender ### SUMMARY ### Family History Mr. Polacek has lived almost all his life on the Hoxie Ranch. Mrs. Polacek moved to the ranch in 1932. Mrs. Polacek's maiden name was Provashik, a Czech name which means "roper" or someone who makes ropes. Her father was born in Vienna, Austria although his parents came from Moravia, Czechoslovakia. At age 24, Mrs. Polacek's father emigrated to America. Mr. Polacek is also of Czech descent. His father was Cyril Polacek. Polacek's parents came from Moravia, Czechoslovakia and two brothers and two sisters were born there prior to the family's arrival in America. Eventually, the family had five sons and five daughters. However, one brother and two sisters died in childhood and are buried in Taylor. The Polacek family bought land on the Hoxie Ranch from Mr. Allison. Polacek has early memories of the farming families around the Hoxie helping each other pick cotton, pulling the cotton bolls out, and using the husks in fires. #### Hoxie Ranch General History Polacek remembers the Malek family living in the large Hoxie house. Mrs. Polacek confirms that the Maleks were living in the big house when she moved there in 1932. Polacek recalls Mr. Malek being a blacksmith with great strong forearms who had a blacksmith shop east of the Hoxie house. The couple feels the blacksmith shop was probably already on the site when Malek came to the Hoxie. Polacek remembers the Maleks had a large family with seven sons who worked the land and two daughters. Mr. Polacek recalls a store at Hoxie for the "hands" and feels it was west of the house. He remembers the big barn that was partially underneath the ground and several other outbuildings including the blacksmith shop. He can recall cowboys still being on the ranch when he was a boy of four or five. For a time there were a great many sheep kept on the ranch and Polacek remembers an old Mexican man who stayed with the sheep day and night and even slept with them. He feels these sheep were on the ranch before the land was cleared and cultivated for growing crops. Polacek seems to have the impression that the Hoxies and the Allisons had a fight over the ranch and "shot it out" and that after this the Hoxies moved someplace north. "When they (the Hoxies) left, well, they left all the furniture and everything in the house just like it was. Later on, when different people moved in there, as each family left they took some of the furniture with them. It was a shame how people stole stuff out of there." Polacek spoke Czech as he was growing up and still speaks it but never learned to read and write in Czech. Mrs. Polacek, however, does read Czech which she learned at home and in the Catholic school she attended in Granger. Czech was taught through third grade but when students reached the fourth grade they were no longer taught Czech or allowed to speak it even outside during recess. Mrs. Polacek grew up speaking both English and Czech and is disappointed her grand-children do not speak the language although they can understand some of it. Mr. Polacek went to school at Waterloo and was taught strictly in English. His only formal training in Czech was once a week when he had schooling in church. Polacek recalls that cotton picking was done by hand during his youth. The family would pick their own cotton and then hire out to pick cotton on nearby farms. They were paid by the day for this. At one time, the rate was a dollar a day. Polacek was also a member of a crew of fourteen men that baled hay for 75¢ a day plus room and board. This was in the late 1920's. The hay was put into large haystacks and then baled into square bales. There was too much waste to leave the hay standing in the tall stacks, so it was baled. This was also a more convenient way of feeding stock. As far as Polacek remembers, he never made more than \$2.00 a day plus room and board for this type of work. During the depression, it wasn't easy to get any type of work to bring in extra money. Mr. Polacek attended dances in the Hoxie house while the Sefcik family was living there. The youths of the area would travel as much as ten miles to attend any dance held anywhere in the vicinity. These were often wedding dances. The boys came on horseback in groups and usually went to dances without "dates". They would meet girls, who came with their parents, at the dance. Polacek remarked that if the boys couldn't find enough girls to dance with, they just stood around. There was usually some "home brew" available at the dances. Polacek states that his family made wine out of raisins and prunes. The Polaceks were members of the beef club that met in the Hoxie basement. The club met once a week and was going on as long as Polacek can remember. There were about forty people in the club and each contributed a yearling. Each week a different part of the meat was given out so each family would have an equal share of the good and poor cuts. A written weekly record was kept of which parts were given to which families. The Germans had their own club at Hoxie and used a different method of dividing up the meat. The Polaceks thought the German system was unfair. Usually the men went to pick up the meat. After it was brought home, it was put in a jar and put down the well in a separate bucket to keep cool. Mrs. Polacek states that meat was eaten three times a day at that time. The club continued to meet through World War II, but at some point before 1947 was moved from Hoxie to Waterloo. The Polaceks married in 1937 and lived on a small farm near the Hoxie house. They could see the house from their land and watched from their field as it burned in 1938. Mrs. Polacek regrets that she never saw the inside of the Hoxie house. They had never visited the Sefciks there before the fire, but did visit them afterward. Mr. Polacek had polio around 1938 and it became very difficult for the couple to maintain the work on the tenant farm they lived in at the time. Polacek could do no plowing or cultivating due to his health and Mrs. Polacek had great difficulty managing these tasks with the mule team and heavy equipment. It was difficult to get help because all the young boys were drafted. In 1941 the Polaceks bought their first tractor—a single row—and Mr. Polacek was able to drive it. However, Mrs. Polacek still had to assist with lifting up the venters at each turn. At this time they borrowed money with the help of Mrs. Polacek's parents and bought a 52 acre farm close to Granger. In July, 1947 a new double row tractor with a power lift was bought to make the work faster and after this Polacek was able to do all the plowing by himself. That same year the couple bought 64 acres on the Hoxie Ranch and lived there until their land was bought by the Corps of Engineers for the Granger Reservoir Project. #### Folklore. Polacek is aware of numerous stories concerning gold buried on the Hoxie place. The Maleks and the Crupps and other people looked for it with metal detectors but nothing was ever found. Once a young boy named Simcek was hunting for gold at night with a metal detector and began to dig where the detector indicated metal. It turned out he was digging in a grave and, suddenly, a ghost appeared before him and hit him. This boy had dark hair and when the ghost hit him, his hair turned completely white. Mr. Polacek has seen the ghost that haunted the Hoxie Bridge. During the '21 flood, the bridge washed out and drifted about three hundred yards from the bridge site. Prisoners were brought from Huntsville to build the bridge back up. One of these prisoners made trouble and had his head shot off on the bridge by a guard. From this time the ghost haunted the new bridge when it had been a full moon on a Friday night. Horses would refuse to cross the bridge when the ghost was there. Only certain people could see this
ghost. Mr. Polacek saw him many times. The ghost would be sitting on the right side of the bridge as Polacek crossed back over it from the Hoxie house. It had no head and never spoke or moved. Polacek doesn't remember what year the ghost left the bridge, but it was after the priest prayed for the soul in church. The ghost was never seen again after that time. Narrator: Mrs. G. C. (Hattie) Pope, Granger, Texas Date: June 18, 1979 Interviewer: Roy D. Brooks ### SUMMARY Mrs. Pope, formerly Hattie Tegge, was born in 1889 in Macedonia, Texas. She is of Prussian descent and is the aunt of Clara Scarbrough, author of Land of Good Water. Mrs. Pope related stories of her childhood as a student in the one-teacher school at Macedonia where they stressed "the three R's" and where she developed her love of poetry through weekly recitations. She later wrote a book of poems and went on to become a music teacher in the area. Narrator: Mary D. Redwood, Victoria, Texas Date: June 12, 1979 Interviewer: Roy D. Brooks ## SUMMARY # Family History Mrs. Redwood's father, Robert Oliver Lankford, was foreman of the Hoxie Ranch for approximately ten years. During this period, the Lankfords lived at Sunnyside. Robert Oliver Lankford was born February 5, 1870 in Missouri. Mrs. Redwood is not sure when he came to Texas, but knows he was in San Marcos, Texas at age twelve; this was not too long after he first came to the state. He was the eldest of four children, three boys--Robert, Lon and Ernest or "Ernie"-- and a girl--Belle. The parents died at early ages, not too long after their arrival in Texas. The sister, Belle, died when she was sixteen of tuberculosis or "galloping consumption" as it was called in those times. Mrs. Redwood's mother was born Frances Haggard on February 28, 1872. She was always called "Fannie" or "Fan." She was from Tennessee and arrived in Texas with her family when she was twelve. Mrs. Redwood believes her parents probably met in Kyle, Texas, because they both spoke of living in Kyle and going to dances there when they were young. Both are buried there. Mrs. Lankford died in 1944 and Mr. Lankford in 1951. Robert O. Lankford and Frances Haggard Lankford had four children, all born in Kyle. A daughter, Ruby Troy, was born in 1890; a son, William, known as Willie, was born in 1892; a daughter, Mary D., was born in 1894; and a son, John Walton, known as "Jack" or "J.W.," was born in 1898. The son, Willie, died as a young child. The Lankfords moved to the Taylor area soon after Jack was born and worked for Mr. Rivers at Elm Grove. At some point, "when Jack was around two," the Lankfords moved to Taylor where Mr. Lankford had a livery stable. The older sister, Ruby, went to school in Taylor at this time. Mary D. believes she was around "four or five" when the family lived at Elm Grove and a little older in Taylor. She did not start school, however, until the family moved to Hoxie. This would make the approximate date 1901 or 1902. Mrs. Redwood feels the family lived on the Hoxie Ranch about ten years. She believes the Hoxie family still owned the ranch when the Lankfords first came to Hoxie because Gilbert Hoxie and his brother, John Hoxie--". . . the kind of retarded one. . ." visited the ranch once or twice a year. She also states it was her impression that at some point before Mr. Allison and Mr. Welch bought the ranch they leased it from Gilbert Hoxie. There was one bedroom in the house designated for Mr. Allison to use when he came to the ranch. He came often and would stay almost a week at a time. He would always call and let the Lankfords know when he was coming out. Mrs. Redwood is sure they left the Hoxie Ranch in 1914 before Mr. Allison was shot. She recalls still living in the house in 1912 when her sister, Ruby, married Mr. Bond. In 1914 a son, Carter, was born to Ruby. Mr. Lankford and Jack had left for Victoria, Texas shortly before this birth, but Mrs. Lankford and Mary D. stayed in Taylor with Ruby until Carter was born and then joined Mr. Lankford and Jack in Victoria. Jack later married Elva Buchel of Cuero, Texas. Mary D. worked in a bank for eleven years after moving to Victoria until her marriage to Jack Redwood. ## Schooling at Hoxie Mary D. and her brother, Jack, went to school in Waterloo when they lived on the Hoxie Ranch. She describes it as a two-room school with two stories, a small white building. It was four miles to the school from Hoxie and Mary D. and Jack rode to school on a half-Shetland pony named "Nellie." Mary D. and Jack lived farther away from school than any of the other children. Others who lived some distance away rode horses to school, but most children walked. Lunches were brought to school in pails. They always came home around 4:00 P.M. Their sister, Ruby, never attended school at Waterloo. She would room and board during the week in Taylor and attend school there. On weekends she would travel the nine miles home to Taylor. She later went to business school in Waco and worked in the bank at Taylor before her marriage to Mr. Bond. Mary D. attended seventh grade at St. Mary's Academy at Austin but was so homesick that she refused to leave home again after her first year there and so, never finished high school. # Hoxie House and Outbuildings Mary D. Redwood has many memories of the Hoxie House and surrounding outbuildings. She was unsure on a few details but, for the most part, seemed quite firm in her statements. She describes the rooms on the first floor as huge with high ceilings. Despite the fireplaces, they were hard to heat in winter because they were so large. Mrs. Redwood noted some descrepancies between her memories of the first floor plan and Martha Freeman's (1976) floor plan of the house. These are as follows: Freeman's "parlor" was used as a master bedroom by Mr. and Mrs. Lankford, the room labeled "phone room" was the parlor, and the room labeled "all purpose room" was the phone room. She states that the stairway came between the phone room and the back of the hall. This first floor stairway which came up from the main hall was beautiful. It curved and had a pretty landing. Steps were wide and shallow. There was a "cut out place" in the curved landing where a flower vase or statue could sit. Behind the stairway was a large bookcase which ran almost the full width of the hall. At the side of the bookcase was a door which opened into a small hall leading back to the porch. So, there actually were two halls, a large one and a smaller one. A beautiful coat rack stood in the large hall. From the small hall, stairs led down into the basement and up a back way to the second floor bedrooms. There was a closet in this small hall and also a small galvanized stand surrounded by wet cheescloth in which milk and butter were kept. There was an attractive lavatory in the kitchen which was arched over and set back into the wall. The dining room contained a huge, long table. Meals were large family style, often with a variety of meats served. Some of the men working on the ranch took meals with the family in this dining room. The phone room contained two cabinet type telephones. These were set close together on two adjoining walls in one corner of the room. Both phones could not be used at the same time because they were so close together. One was an old phone system and the other a new system. Both were used but were on different lines. The walls inside the phone room were plaster. The basement was large but Mrs. Redwood does not feel it extended under the entire house. This space was divided into two large rooms. The basement was entered from the stairs coming from the small hall. The stairs went down into the first room which was mainly used for meat storage. The other room was used for keeping milk and cream and churning butter. Mrs. Lankford had a large range in this room and did canning and preserving there. She occasionally did washing in this room during inclement weather, but she had a separate wash house outside and usually washed and ironed there. Mrs. Redwood does not recall a door leading to the basement from the outside of the house. Mary D. and Jack played under the house often. Children could stand up straight under the house, but adults could not straighten up under it. She believes this space was under the porch and east side of the house only. Access was under the front porch. There were seven bedrooms on the second floor. "Mr. Allison's room" was in the front of the house on the east side. It was a large room with lovely furniture. The only other room on the east side was a large guest room off to the right at the top of the stairs. This room was big enough to easily hold two double beds and two dressers with lots of space between. Mrs. Redwood describes the guest room furniture as "gorgeous." On the east side of the second floor were five other bedrooms and a large bathroom. The bathroom, situated directly above the kitchen, had running water with a commode and a white enamel bathtub on legs. The third floor contained no furniture. Although Mrs. Redwood was told it had once been a ballroom, at the time the Lankfords were at Hoxie it contained pipes and fixtures for the acetylene lighting in the house at that time. Stairs led from the second floor to the "ballroom" and on up to the cupola. The stairway from the second floor was much narrower than the first floor stairway. At one time the cupola was used as a bedroom by Mr. Lankford's brother, Lon. Mrs. Redwood is sure the furnishings in the house were shipped in from somewhere as they were much too fancy to have been purchased in Taylor. Outside, there was a cistern directly behind the back porch. Two small buildings for the acetylene lights were on the west side of the hou. 'road came around the west side of the house and went between the barn and these acetylene houses. The house was fenced all the way around with a large iron gate at the end of the driveway on the front side of the house. The acetylene
houses were not inside the fenced yard, but on the other side of the road to the west of the house. The barn was inside the fenced yard. Also inside the yard was the long ranch style bunkhouse with porch which Freeman (1976) describes. Redwood does not remember a ranch store or commissary. The large barn set on the side of a hill had many stalls and some saddle rooms. There were numerous horses kept there. Northeast of the house was a tank surrounded by willow trees where Mrs. Lankford would fish for perch. #### Other Residents On or Near the Ranch Mrs. Redwood feels that at the time her father was at Hoxie it was mainly used as a cattle ranch. There were some sheep on the ranch at this time, also. The sheepherder was Johnny Woods, a Scotchman the children called Uncle Johnny. He had a room in the long ranch house and took meals with the family. This gentleman had a quite colorful past. He left a wife and children and an estate in Scotland called "Pass Ford" or "Pat's Ford" to follow to America a woman with whom he had been having an affair. How he came to Hoxie and what happened to the woman, Mrs. Redwood did not know but Woods drank a lot and slept in gutters, eventually getting rheumatism. "Uncle Johnny" had a daughter, Agnes. When his wife died in Scotland, she made Agnes promise to find her father in America and bring him back home. Agnes succeeded in finding her father and secured work as a housekeeper for the Lankfords in order to be close to him. This was to no avail, as "Uncle Johnny" would not talk to her or have anything to do with her. Agnes, an educated, lovely lady who became a good friend to Mrs. Lankford, finally left to teach college. "Uncle Johnny" was still at Hoxie when the Lankfords left, but died not too long afterwards. A couple, Mr. and Mrs. Dib Hollerman, lived in the ranch style bunkhouse. Mr. Hollerman worked for Lankford on the ranch. Will Bland was another ranch hand. Lon Lankford, brother of Robert Lankford, lived and worked on the ranch occasionally, but was not a permanent ranch hand. Neighbors included Mr. and Mrs. Presley Smith who lived three or four miles away. Mrs. Smith did sewing for Mrs. Lankford and Mary D. was friendly with their daughter, Willie Emma Smith, whose married name later became Young. Mr. Brookshire and Mr. Bland, neighboring landowners and stockmen, were mentioned. Mr. Brookshire had a ranch north of Hoxie close to Friendship and was a state senator or congressman. His daughter, Ruth Brookshire, was also a close friend of Mary D. Lankford. Mary D. once accompanied Ruth and her father to the State Fair of Texas. They took a train from Granger to journey to the event. Narrator: Clara Scarbrough, Georgetown, Texas Date: January 31, 1979 Interviewer: Roy B. Brooks ## **SUMMARY** This interview dealt much more with the historical background of both dam sites and not specifically with the Hoxie Ranch. There is a brief narrative concerning the Allison Community and Friendship Community, locations, history, etc. Mrs. Scarbrough read a few notes she had on the Allisons and made one mention of the Allison-Pool feud. There is one mention of the Dyches-Beard feud. Towards the end of the interview, Scarbrough makes the statement that some of the people who were dispossessed by the Granger Reservoir Project really didn't want to leave their land. She elaborates on this further and gives some history of the reservoir projects. Narrator: Linda Scarbrough, Austin, Texas Date: October 7, 1979 Interviewer: Roy D. Brooks #### SUMMARY ## Family History Linda Scarbrough, born in 1934, grew up in Taylor and Georgetown. Her parents ran the Taylor Times and her mother, Clara, authored the history of Williamson County, <u>Land of Good Waters</u>. Linda researched and wrote an article for the Audubon Society concerning the impact of the dams in Williamson County. # Origins of the Dam Project As far back as the 1930's the farmers and ranchers of Williamson County had considered the need for a dam to protect them from flood damage as experienced in 1913 and 1921. Most felt a dam upstream from Georgetown would serve this purpose well. The actual location of the dam seems to have originated through the dealings of Wilson Fox, County Democratic Chairman, and his influence on then Congressman Homer Thornberry. Fox owned land near Laneport which, according to his father's will, could only be sold under condemnation proceedings. Evidently, Fox influenced Thornberry to push for a dam project in the Laneport area sometime during the 1940's. A plan was developed and presented to the citizens at a Taylor meeting. Opposition and alternatives were immediate to the prospect of taking so much prime agricultural land out of commission for the enor- mous dam project. Support was garnered for an alternative plan calling for numerous small reservoirs on the tributaries. This plan, suggested by the Soil Conservation Service, would cost a fraction of the larger project, yet be just as, or more, effective as flood control and conservation as well. It did lack the recreational potential of a large lake, and would have presented more difficulty for the larger towns to tap the water supply. This plan, however, would not have been under the jurisdiction of the Corps of Engineers, and thus the loss of a potentially large project for them. Another special interest group with a stake in the project was the Georgetown business community which strongly desired a dam near Georgetown for commercial growth. Everyone seemed in agreement that Laneport was an inappropriate site for a lake, that it was too shallow and wouldn't provide flood control for Williamson County. Opposition was strong enough for Thornberry to reconsider his support and plans bogged down for several years until he retired and Jake Pickle was elected in his stead. # Development of North Fork Project Jake Pickle seemed to favor a compromise plan of two dams, one upstream, one downstream. Later, perhaps in the early 1960's, the Corps presented a three-dam project which effectively split political opposition. The North Fork Dam satisfied the Georgetown business interests and seemed to address the problem of flood control for East Williamson County. Ms. Scarbrough believes there wasn't further opposition to the North Fork Dam because the rural people of the area may have desired a more diverse economic base. Williamson County had been a stable, predominantly agricultural area for many years, but the assumption was that growth and diversity were necessary things. The dangers of development couldn't be readily apparent to them, i.e. how easily the quality of life is changed and lost. # Recreation on the River Ms. Scarbrough recalled several beautifully scenic spots on the North Fork. These places, such as Crockett Gardens and the crossings were unspoiled, undeveloped, natural areas accessible to all. They possessed unique features, springs, cliffs, and plant life of great beauty. As it was then, the river was utilized by hundreds of people for swimming, picnicking, fishing, hiking, and the "finest white water canoeing in Texas" during the spring. "It was a lovely thing." Narrator: Mr. Theo Schroeder Rewritten from brief notes Date: May, 1979 Interviewer: Linda Lavender #### SUMMARY Mr. Schroeder, a gentleman of eighty-nine years, seemed spry and able to recall many events of the past years. His reminiscences of the Hoxie house site were rather limited, but he was able to provide general information on the area and some specific information on farming. Mr. Schroeder was born at Dessau, near Austin, and moved to the Hoxie area when he was nine years old (1899). His father purchased the land on which he now lives from a Mr. Race in 1913. Mr. Schroeder went to school at Turkey Creek and had always attended church at the Prince of Peace Lutheran Church at Wuthrich Hill. His wife was a daughter of C. G. Wuthrich, an associate of John R. Hoxie who purchased a part of the Hoxie land in 1910. He noted the two Wuthrich sisters who never married still live on the next farm (Scarbrough, Land of Good Water, p. 466). As a boy, Mr. Schroeder recalled that some of the Hoxie cowboys caught wolves and kept them in pens near the house. They would "play with them and get them mad." He thought the Hoxie cowboys lived in the "Big House," which had thirty-two rooms and all heavy oak furniture. Hoxie was reputed to have had 10,000 head of cattle. Mr. Schroeder thought the house burned at 12:00 noon; and he also mentioned the large cellar, saying that liquor was kept there. During most of Mr. Schroeder's farming experience (and his information seems typical of the neighborhood) corn and coston were the major crops. Small amounts of maize were grown, primarily as chicken feed; however, in about 1950 maize found new markets. An advantage of growing maize over corn was that maize could be plowed at regular intervals to keep the field clean and weeds down, while the height of corn prevented cultivation past a certain point. Average farms were small during the early part of the twentieth century, a common size being between 50 to 100 acres. One hundred fifty acres was a large farm, and 300 acres constituted a ranch. The size of most farms was determined by the animal power and human effort needed to keep the land under cultivation in the pre-tractor era. Schroeder claims to have worked with mules until the early 1960's ("15-16 years ago"). He thought the biggest and best mules came from Missouri, although he bought his from a local mule barn. Favoring the tractor, Mr. Schroeder recalled the disadvantages of mules, which might have to be fed when the farmer was in a hurry to finish his task. He also noted the haste of some farmers to catch up with their work after a long wet spell could overtake the mules, who would die in the plow harness. Good mules were expensive, selling for \$500-\$600 each. Mr. Schroeder recounted some of his experiences. During the 1921 flood, water was so
high that pigs swam into the pecan trees and got hung up there. "Fat hogs hardly ever drown," he said, noting the natural bouyance and swimming ability of these animals. In 1925 a severe drought caused a crop failure. Mr. Schroeder wrote to Washington to ask for assistance, as he had to borrow \$100.00 to feed his mules. A year later he received a check for \$106.00, the \$6.00 being interest on the dilatory payment. Mr. Schroeder thought he was the only one from his neighborhood who had requested help (and thought he was pretty smart for doing so). During the depression, this family owned their own farm, lived on garden produce and ground their own corn. His daughter said they ate cornmeal mush until they were quite tired of it. They also kept chickens. For many years the Schroeders sold Plymouth Rock chickens and their eggs. These birds weighing 5-6 lbs. were good both as layers and fryers. He lost his last chickens 2 to 3 years ago to varmits, which have proliferated now since people hunt less often. The best year for cotton, which sold at 35¢ a pound, was 1936. Mr. Schroeder paid \$7.00 a month to send his daughters to high school in Taylor. He was the only one from his area to send his girls past the eighth grade. They had attended Waterloo School for the primary grades. Narrators: Agnes Allison Whatley, Langdon Richter, Taylor, Texas Rewritten from brief notes Date: May 17, 1979 Interviewer: Roy B. Brooks, Kathleen Gilmore # SUMMARY Mrs. Whatley, a member of the Allison family, disclosed a great deal of information about that family. She talked mainly about her family history and her girlhood home, the "Flag Springs" Hoxie house. Very little was mentioned about Sunnyside or the Hoxie Ranch. Mrs. Whatley did state that the Allison family never referred to the Hoxie house as "Sunnyside." Discussion touched briefly on the '21 flood and Mrs. Whatley recalled it washed out several bridges including the Hoxie Bridge which was replaced with a new structure different in appearance. During the conversation, Langdon Richter, also present, mentioned the oil boom which briefly flourished in the area. The dates on this are unclear but it seems to have been pre-1914. Many promoters came into town to purchase oil leases during this period. Narrator: C. C. Allison and his mother Danna Allison* Date: May 22, 1979 Interviewer: Roy Brooks # SUMMARY The Allisons own several articles which were in the Hoxie ranch house: candelabra, lamp, a large serving bowl decorated with purple flowers, a dresser which originally went with a bedroom sutie, a chair, a leather backed probably Master's Host chair of a set of 12 dining chairs. All the dressers had keys that locked all the drawers. They also have some crystal and a tablecloth and 12 napkins which may have been used at the ranch. In their possession is the gun which Francis Allison wore when he was working with the Mexicans on the Hoxie Ranch. They commented that the Hoxie ranch was the entertainment center of the South where people used to come for barbecues and to go boating. *This tape is of poor quality, and much could not be transcribed Narrator: Arthur Barton, Susie Prewitt* Date: May 22, 1979 Interviewer: Roy Brooks #### SUMMARY Susie Bond Prewitt's brother married Ruby Lankford. Her family was never close to any of the people who lived at Hoxie except the Lankfords. After the Lankfords left the ranch Barton commented that there were some "bad parties" out there. There was a lot of talk in town after the Hoxie house burned. Some people said someone burned it, but the truth of this is not known, according to Barton. Mrs. Prewitt, whose sister was married to Mr. Barton, went to school with the Allisons. *This tape is of poor quality and much could not be transcribed. Only those items concerning the Hoxie Ranch are noted in this summary. Narrator: Mrs. D. X. Bible Date: June 14, 1979 Interviewer: Roy Brooks #### SUMMARY Mrs. Bible's, born in 1903, maiden name was Gilstrop. Her mother was Mary Dorothy Ellen (Molly) Robbins, who was born on February 15, 1875. Molly's parents were John Gourd Robbins and Cassandra Keel Robbins. After Cassandra's death Molly was raised by her father's brother Jacob Darel Robbins and her mother's sister Sarah Ellen Keel Robbins. The original house they lived in near Willis Creek was moved recently, but the site will be under the lake and the upper part of the acreage will be in the overflow. The house are had a rock cistern (41WM416); the house had a red concrete sideporch. East of the house was a line of the Pedro Zarza League. Mrs. Bible's father Clifford Gilstrop was a cowboy. He was riding cattle for Hoxie Ranch and lived just a few miles away. After he married Molly in 1891 he quit cowboying and went into business. At various times he had a livery stable, a barber shop, a meat market and others. *This tape is of poor quality and much could not be transcribed. Narrator: Langdon Richter* Date: May 22, 1979 Interviewer: Roy Brooks ## SUMMARY Richter was born in Taylor, March 13, 1906. He went to work in the First National Bank in 1924. His brother, Albert, worked in the Taylor National Bank. These two banks merged in 1931. Richter became interested in the Hoxie Ranch when he was working at the bank in 1924. Francis O. Welch was president of the bank, at this time, and Ferguson Allison was running the ranch. At some point Allison had bought out "young" Hoxie, that left Allison with two-thirds (of the ranch?). The last time Richter was in the ranch house was in 1937. Ed Sefak and a daughter, Ruth or Lilly Kotrola, were living there. He saw a building which he says was the old commissary. It was a log building and used for hay storage. He spoke about a black book, like a journal, which he knows of that a foreman, Wagner kept, but he has been unable to track it down. *This tape is of poor quality and much could not be transcribed. Only those items concerning the Hoxie Ranch are noted in this summary.